PLANILLA ANEXA AL ARTICULO 1º

JURISDICCION 10

MINISTERIO PUBLICO

POLITICA PRESUPUESTARIA DE LA JURISDICCION
La misión del Ministerio Público –prevista en el Artículo 120 de la Constitución Nacional– consiste en promover la actuación de la justicia en defensa de la legalidad y de los intereses generales de la sociedad.

El Ministerio Público está compuesto por dos instituciones: el Ministerio Público Fiscal, también conocido como Procuración General de la Nación, y el Ministerio Público de la Defensa, regularmente conocido como Defensoría General de la Nación.

El Ministerio Público Fiscal tiene como misión fundamental ejercer la acción penal pública, es decir, es el órgano requirente y por lo tanto actúa como parte acusadora en el proceso penal. Ello sin perjuicio de las funciones de control de legalidad que realizan los fiscales en materia civil, comercial, laboral, electoral, previsional, contencioso-administrativa federal y en relación a la ejecución fiscal.

Las funciones del Ministerio Público Fiscal y de su política presupuestaria se encuentran determinadas por la reformulación de su rol como acusador público, que se ha operado durante los últimos quince años a partir de modificaciones en la legislación nacional. Esta reformulación consistió esencialmente en que la función de investigar los delitos que históricamente estuvo en cabeza de los jueces de instrucción o federales fuese encomendada cada vez en mayor medida al Ministerio Público Fiscal, en detrimento de la actividad de los primeros.

Ya en ocasión de la reforma en materia procesal penal de 1992 se había adoptado la regla del Artículo 196, en virtud de la cual el juez de instrucción puede delegar discrecionalmente la investigación a los fiscales. Subsiguientemente, mediante la Ley Nº 24.826 se estableció la regla del Artículo 353 bis, poniendo a cargo de los fiscales la investigación en los casos de flagrancia sin prisión preventiva. Posteriormente, la Ley Nº 25.409 introdujo el Artículo 196 bis, por el que se trasladó a los fiscales la investigación de los delitos de autor desconocido (NN) y, finalmente, la Ley Nº 25.760 puso a cargo de los fiscales la investigación de todos los secuestros extorsivos (Artículo 196 bis, 2do. párrafo del Código Procesal Penal); por último, mediante la Ley Nº 26.364, también se incorporó a la órbita de investigación de la justicia federal el delito de trata de personas, con el consiguiente aumento de tareas y responsabilidades para los miembros del Ministerio Público Fiscal en el marco de casos que hasta el momento eran investigados por las correspondientes jurisdicciones provinciales.

Es importante señalar que tanto la problemática de los “secuestros extorsivos” como la “trata de personas” son modalidades delictivas que poseen una impronta muy particular en términos de dedicación, esfuerzo y coordinación con otros organismos del Estado, dado que se trata de delitos en curso de ejecución donde en muchos casos la víctima está cautiva y los magistrados y funcionarios deben desplegar todas las estrategias posibles para lograr – conjuntamente con las fuerzas de seguridad afectadas a la función judicial – esclarecer el hecho, pero esencialmente proteger la vida e integridad física y psíquica de las víctimas.

Esta compleja tarea requiere contar con recursos específicos, tales como movilidad, medios ágiles de comunicación, recursos informáticos para recoger pruebas en el lugar del hecho, facilitar el traslado de víctimas y testigos, coordinar con los organismos de la administración pública nacional o provincial los recursos para proteger a las víctimas y testigos, y un sinnúmero de tareas que hacen a la problemática en sí. Además, se trata de delitos que en muchos casos trascienden las fronteras de la Nación y, por tanto, tienen una implicancia particular y un despliegue de medidas específicas a efectos de cumplir con las recomendaciones y compromisos internacionales asumidos por la República Argentina.

Cabe detenernos en este punto, dado que la República Argentina ha ratificado e incorporado como legislación interna muchos de los acuerdos internacionales en materia de delincuencia compleja o transnacional y, en términos generales, en el plexo normativo que se aprueba generalmente existe un claro compromiso de los Estados signatarios de asignar recursos para enfrentar las diversas conductas delictivas que, actualmente y cada día más, tienen características trasnacionales como efecto necesario de la globalización.

En el marco de esos compromisos se encuentran la lucha contra la delincuencia organizada trasnacional, el lavado de dinero, el narcotráfico, la corrupción, la trata de personas, los ciber-delitos, la prostitución infantil, la violencia de género, el contrabando, y los delitos ambientales, entre otros. Todos estos compromisos generan responsabilidades directas que recaen sobre los órganos de prevención y, en lo que al Ministerio Público Fiscal compete, sobre la administración de justicia, y dentro de ella especialmente sobre el órgano encargado de llevar adelante los casos para lograr la sanción correspondiente de las conductas delictivas. En este sentido, el Organismo se encamina hacia la adecuación de la estructura de recursos humanos, la infraestructura y la capacitación para hacer frente a estos nuevos y constantes desafíos.

Objetivos de política presupuestaria del Ministerio Público Fiscal para el año 2010:

· Avanzar con una política de recursos humanos tendiente a reforzar la actividad de las fiscalías en orden al volumen y la complejidad de trabajo que registran actualmente, así como el personal técnico afectado a tareas de administración, informática, comunicaciones y seguridad, mantenimiento y atención al público, en orden a la implementación de tecnología aplicada a la función de los fiscales y al consiguiente aumento de las tareas administrativas que acarrea la concreción de esos proyectos. Asimismo, se proyecta expandir el servicio de técnicos informáticos y personal de mantenimiento edilicio hacia el interior del país, donde el Ministerio Público Fiscal no cuenta con personal que pueda exclusivamente dedicarse a tareas de habilitación, infraestructura y soporte informático.

-
Habilitar las fiscalías que se han creado en el período reciente: Fiscalía Federal de Victoria; Fiscalía ante el Tribunal Oral de Río Gallegos; Fiscalía Federal de San Francisco, Fiscalía Federal de Oberá; Fiscalía Federal de Caleta Olivia; Fiscalía Federal de Ejecución Penal Nº 2 Buenos Aires; Fiscalía Federal de General Pico, Fiscalía Federal de Villa Mercedes (San Luis); Fiscalía en lo Contencioso Administrativo de la Matanza; Fiscalía Federal Nº 2 de Primera Instancia de Corrientes; Fiscalía Federal de Primera Instancia de General San Martín (provincia de Jujuy); Fiscalía Federal de Primera Instancia de Azul (asiento Tandil), y Fiscalía Federal de Rafaela.

-
Fortalecer el uso de nuevas tecnologías que faciliten y simplifiquen el acceso a las actuaciones judiciales, acelerando el tratamiento de las causas y asegurando fluidez y seguridad en las comunicaciones, con el fin de potenciar la interacción entre las distintas dependencias fiscales, así como la transferencia de información legal y jurisprudencia a través del portal institucional www.mpf.gov.ar y la Intranet. Este fortalecimiento debe ir acompañado de una renovación tecnológica en lo que respecta a computadoras personales y portátiles, servidores, servicios de conexión, etc. que posibilite, entre otras cosas, disponer de jurisprudencia, documentos de trabajo y asistencia “on line” en las audiencias orales.

-
Continuar con el desarrollo, implementación y capacitación en relación al FISCALNET, un software de gestión de casos para uso de todas las fiscalías del país (que comprende a más de 3.500 usuarios), bajo la coordinación y seguimiento de una comisión integrada por fiscales y personal técnico informático designado al efecto. Continuar con la incorporación e implementación de herramientas informáticas y de comunicaciones para uso de las dependencias fiscales, brindando conexión en red a todas las dependencias del Ministerio Público Fiscal, y fortaleciendo y posibilitando la comunicación interna del Organismo mediante una Intranet con contenidos de interés para toda la Institución, una ágil actualización de contenidos e integración y acceso a bases de datos necesarios para el cumplimiento de la función asignada.

-
Optimizar el flujo de comunicaciones y agilizar los procesos de investigación criminal y de comunicación en general, en particular con organismos como el Poder Judicial de la Nación, la Defensoría General de la Nación y las fuerzas de seguridad, para lo cual se prevé ampliar las potencialidades de comunicación telefónica y transmisión de datos a otros organismos vinculados con el sistema de administración de justicia.

-
Favorecer el “acceso a la justicia” avanzando en lo que respecta a contar con instalaciones afines a las funciones que debe desenvolver el Ministerio Público Fiscal, con espacio pertinente para los magistrados, funcionarios y empleados, así como para efectuar las tareas de capacitación regionales, separar a los testigos y víctimas de los imputados al momento de declarar, alojar transitoriamente a las personas privadas de su libertad que tienen que concurrir a las fiscalías, archivar adecuadamente los legajos y la documentación, e instalar en lugares seguros y acondicionados los servidores y demás hardware vinculado a la red informática instalada en todas las fiscalías el país.

-
Optimizar las actividades complementarias y auxiliares del servicio de administración de justicia – tales como traducciones e interpretaciones – contribuyendo además al mejoramiento del sistema administrativo y de gestión de los despachos fiscales. Es una realidad que los delitos de competencia federal tienden a su trasnacionalización y por tanto son cada vez más frecuentes los exhortos diplomáticos para requerir la producción de prueba fuera del país y en muchos casos en otros idiomas, lo que implica erogaciones en concepto de traducciones así como también por los servicios de intérpretes.

-
Fortalecer el área de capacitación y la Escuela del Ministerio Público Fiscal con la finalidad de capacitar al personal en nuevas técnicas y estrategias investigativas, tendientes a mejorar la eficiencia del Organismo y combatir delitos de moderna generación. Ello implica contratar a especialistas nacionales o internacionales de las distintas materias requeridas por los fiscales, así la celebración de cursos y conferencias en el interior del país. También cabe señalar que se han desarrollado estrategias de capacitación a distancia a través del sistema de “e-learning”, conformando un “WEB CAMPUS” del Ministerio Público Fiscal.

-
Fortalecer la unidad de asistencia para causas por violaciones a los derechos humanos durante el terrorismo de Estado, y consolidar la unidad fiscal de investigación de delitos tributarios y contrabando (UFITCO); la unidad para la investigación de delitos relativos a los recursos de la seguridad social (UFISES); la oficina de asistencia integral a la víctima del delito (OFAVI); la unidad especial móvil para la investigación de secuestros extorsivos y trata de personas (UFASE); la unidad fiscal para la investigación de la causa AMIA (UFIAMIA); la unidad fiscal para la investigación de delitos relativos al instituto nacional de servicios sociales para jubilados y pensionados (UFIPAMI); la unidad fiscal para la investigación de delitos cometidos en el ámbito de la actuación del Registro Nacional de Armas (UFIRENAR); la unidad fiscal de investigación en materia ambiental (UFIMA); la unidad fiscal de lucha contra el lavado de dinero (UFILAVDIN); y la unidad fiscal para la investigación de delitos contra la integridad sexual y prostitución infantil (UFIINTSEX). Ulteriormente, se proyecta para el próximo ejercicio avanzar en la incorporación institucional de estas unidades de apoyo a la Procuración General de la Nación, estableciendo un esquema de colaboración para las fiscalías en problemáticas muy específicas como las señaladas, pero sin depender de los aportes de otros organismos, sino como parte de los recursos que la Procuración General de la Nación puede brindar a todas las fiscalías del país.

-
Continuar profundizando la labor de investigación de hechos delictivos, que es una de las misiones fundamentales de los fiscales, según lo que establece la Ley del Ministerio Público. En este sentido, se prevé establecer una nueva estructura de fiscalías pensada y dirigida a responder a las exigencias derivadas de la creciente delegación de investigaciones por parte del Poder Judicial y de la realización de pericias que no pueden ser llevadas a cabo por los cuerpos periciales de la Corte Suprema, en atención a recientes disposiciones del Consejo de la Magistratura de la Nación.

-
Afianzar los mecanismos necesarios para el cumplimiento de lo dispuesto por la Ley Nº 25.409 en cuanto a las funciones que le corresponden al Ministerio Público Fiscal, o sea, aquellas referidas a la dirección de las investigaciones de autor no identificado. Según lo dispuesto por los Artículos 196 bis a 196 quarter del Código Procesal Penal de la Nación (agregados a la Ley antes mencionada), las Fiscalías Nacionales de Instrucción y en lo Correccional, conforme los turnos vigentes, recibirán las investigaciones, registrándolas en sus dependencias e imprimiéndoles el trámite previsto. Asimismo se ha determinado que la Dirección General de Autor Desconocido cuente en cada fiscalía con personal para conformar una mesa de ayuda virtual a la que ingresan los más de 160.000 casos de estas características. Esta carga de datos permite posteriormente la georeferenciación de los hechos (mapa del delito) y el entrecruzamiento de investigaciones con patrones comunes, a los fines de facilitar el esclarecimiento de los delitos que en una primera instancia se presentan como de dificultosa investigación.

-
Avanzar en la adquisición y provisión de material bibliográfico específico con el objeto de facilitar la función fiscal y mantener actualizadas jurídicamente a las dependencias fiscales de la Ciudad Autónoma de Buenos Aires y del interior del país. Ello comprende la compra de publicaciones varias, revistas y obras nacionales y extranjeras, así como la recopilación y clasificación de la jurisprudencia producida en las diferentes jurisdicciones del país. Al respecto, cabe señalar que la Institución adquirió un nuevo inmueble para la instalación de su Biblioteca Central con el objetivo de potenciar los servicios que brinda a todos los magistrados y funcionarios del Organismo. Para el próximo ejercicio se plantea el objetivo de constituirla en una biblioteca referente a nivel nacional sobre Derecho Penal Internacional, especializándola en una materia en la que no se han desarrollado otras bibliotecas del país y, con ello, atender a una demanda cada día más amplia y cuya respectiva oferta resulta escasa.

El Ministerio Público de la Defensa de la Nación Argentina, por su parte, es la institución encargada de asegurar la efectiva asistencia y defensa judicial de los derechos de las personas. En este sentido, sus principales funciones son:

-
Garantizar la defensa en juicio de toda persona involucrada como imputada en un proceso penal.

-
Brindar asesoramiento, asistencia y patrocinio jurídico gratuito en materias no penales a las personas que así lo soliciten y carezcan de recursos económicos para hacer valer sus derechos. Asimismo, debe asumir la representación en juicio de quienes se encuentran ausentes en ocasión de requerirse la defensa de sus derechos.

-
Ejercer la representación de los menores de edad e incapaces (Artículo 59 del Código Civil).

-
Ejercer la tutela pública de los menores de edad sin representación legal y la curatela pública de los incapaces o inhabilitados.

El Ministerio Público de la Defensa ejerce un rol preponderante en materia de acceso a la justicia, en especial de las personas en condición de vulnerabilidad, debiendo diseñar y ejecutar políticas orientadas a tal fin. Asimismo, debe velar por la defensa de los derechos humanos, promoviendo las acciones correspondientes cuando se verifique su violación.

Las funciones correspondientes al Organismo son ejercidas por los defensores públicos de diversas instancias y ante cada uno de los fueros, tutores y curadores públicos.

Los principales objetivos que se proyecta llevar a cabo durante el año 2010 son:

-
Continuar con el fortalecimiento institucional del Ministerio Público de la Defensa mediante la adecuación de la dotación de personal y mejoras en materia edilicia y en tecnología informática y comunicaciones que permita la conexión en red con todas las defensorías, curadurías, tutorías y demás dependencias que integran el Organismo en todo el país.

-
Proseguir con la formación y capacitación profesional de los integrantes de la Institución en materia de organización, estructura y funcionamiento del Ministerio Público de la Defensa; derechos y garantías en materia de derechos humanos; cuestiones relacionadas con la prestación del servicio de defensa pública; acceso a la justicia de las personas en condición de vulnerabilidad; nuevas técnicas y estrategias de defensa y de cobertura del servicio para cristalizar la igualdad en el acceso a la justicia, entre otros. Estas acciones, aplicadas mediante programas diseñados al efecto, apuntan a brindar un servicio profesionalizado, de calidad y eficiente. En el mismo sentido, se prevé implementar programas de becas e investigaciones de interés que guarden relación con los objetivos y funciones del Ministerio Público de la Defensa.

-
Intervenir en todas las instancias y en todos los procesos en los que se ejerza la representación y defensa oficial, en cumplimiento de todas las normas procesales que aseguran el debido ejercicio del derecho de defensa (Artículo 60 de la Ley Nº 24.946 Orgánica del Ministerio Público).

-
Recurrir en todas las decisiones jurisdiccionales que afecten los intereses de sus defendidos y representados, incluso ante la Corte Suprema de Justicia de la Nación cuando corresponda; y patrocinar y prestar asistencia técnica en presentaciones ante los organismos internacionales que corresponda a las personas que así lo soliciten.

-
Ejercer en materias no penales la defensa y representación en juicio de quienes invoquen y justifiquen pobreza o se encuentren ausentes en ocasión de requerirse la defensa de sus derechos.

-
Asegurar la necesaria intervención del Ministerio Público de la Defensa respecto de los menores de edad e incapaces, conforme las previsiones de los Artículos 51 inciso j), 54, 56 y 57 de la Ley Orgánica del Ministerio Público.

-
Representar y asistir a través de la Curaduría Pública a las personas pasibles de juicios de incapacidad, inhabilitación o internación psiquiátrica, con proceso radicados en el ámbito de la justicia de la Capital Federal.

· Ejercer la tutoría oficial en el marco de lo normado por los Artículos 58 y 59 de la Ley Orgánica del Ministerio Público y conforme lo demande el cumplimiento de las disposiciones legales en la materia.

-
Idear, promover y ejecutar políticas, planes y proyectos de investigación que tengan por finalidad la eficiencia y cobertura del servicio, la formulación de estrategias relacionadas con la prestación del servicio de defensa pública y, en particular, con la defensa y la remoción de obstáculos en el acceso a la justicia por parte de las personas en condición de vulnerabilidad.

-
Fortalecer los siguientes programas y comisiones de la Defensoría General de la Nación vinculados a la asistencia de grupos especialmente vulnerables: comisión de cárceles; comisión de seguimiento del tratamiento institucional de niños, niñas y adolescentes; programa de atención a las problemáticas sociales y relaciones con la comunidad; programa para la asistencia integral y protección al refugiado y peticionante de refugio; comisión de seguimiento del tratamiento institucional neuropsiquiátrico; comisión sobre temáticas de género; comisión del migrante; programa sobre diversidad cultural; programa piloto para la asistencia jurídica a mujeres privadas de la libertad; programa de asistencia y patrocinio jurídico; programa para la aplicación de tratados internacionales de derechos humanos en el ámbito interno.

-
Diseñar y ejecutar, en coordinación con organismos e instituciones vinculados a la materia, programas de acción destinados a la remoción de obstáculos en el acceso a la justicia (en materias no penales) por parte de los grupos más vulnerables de la sociedad, tales como: ancianos/as; niños/as y adolescentes; mujeres; migrantes; personas con capacidades diferentes; refugiados; pueblos originarios; y población de escasos recursos económicos, entre otros.

-
Llevar a cabo el enlace en red del Ministerio Público de la Defensa, vinculando distintas dependencias con la Defensoría General de la Nación mediante la instalación de un sistema con contenidos de interés para todo el Organismo, de ágil actualización en integración y con un buen acceso a base de datos necesarias para el adecuado cumplimiento de las funciones de competencia del servicio público de defensa.

-
Constituir nexos de colaboración y asistencia con entidades comprometidas con el acceso a la justicia y la defensa de los derechos humanos. En este sentido se prevé la firma de convenios de cooperación y asistencia técnica con organismos gubernamentales y no gubernamentales, así como el cumplimiento de lo establecido en los convenios ya firmados.

-
Fomentar la integración regional e internacional y contribuir al afianzamiento y desarrollo del Ministerio Público de la Defensa promoviendo las relaciones con las organizaciones representativas del servicio de defensa pública.

-
Proponer reformas legislativas y reglamentarias que permitan una mejor y más efectiva prestación del servicio de defensa pública.

-
Diseñar y ejecutar políticas de comunicación institucional con el objetivo de dar a conocer la misión institucional y labor del Ministerio Público de la Defensa y proyectar y acercar el servicio de defensa pública a los grupos más necesitados del mismo.

-
Tramitar actuaciones y diversas presentaciones relacionadas con la protección del cumplimiento funcional del defensor público; denuncias sobre limitaciones de derechos de los asistidos o situaciones que pongan en riesgo, afecten o dificulten la normal prestación del servicio de defensa pública; informes sobre casos especialmente complejos; solicitudes de conformación de equipos de trabajo y demás solicitudes de particulares y de organismos sobre materias o competencias de la Defensoría General o los defensores oficiales, tutores o curadores; y requerimientos de defensores “ad hoc” en los términos del Artículo 11 de la Ley Nº 24.946.

-
Realizar todas las acciones conducentes para la defensa y protección de los derechos humanos, sin perjuicio de lo dispuesto por el Artículo 86 de la Constitución Nacional.

-
Verificar las condiciones de detención de los internos asistidos por la defensa oficial que se encuentren alojados en establecimientos penitenciarios y centros de detención de todo el país. Ello con el objetivo de propiciar y promover canales de comunicación interinstitucional, especialmente entre las diferentes defensorías públicas, unidades carcelarias y los distintos operadores judiciales para la solución de los problemas derivados del incumplimiento de la obligación estatal de asegurar condiciones de encierro respetuosas de la dignidad humana; continuando y ampliando la misión llevada a cabo por la Comisión de Cárceles de la Defensoría General.

-
Conformar cuerpos técnicos específicos para coadyuvar con la defensa técnica de los asistidos por la defensa pública.

-
Ejercer la representación letrada de los progenitores que se encuentren en otro Estado Parte y carezcan de recursos económicos en los casos de restitución internacional de menores previstos en el Convenio de La Haya sobre Restitución Internacional de Menores y en el Convenio Interamericano sobre Restitución Internacional de Menores.

I - GASTOS

FINALIDADES Y FUNCIONES

FIN
FUN
DENOMINACION
IMPORTE

1

ADMINISTRACION GUBERNAMENTAL
 863.101.629

1
2
Judicial
 863.101.629

SUBTOTAL
 863.101.629

TOTAL

 863.101.629

FUENTES DE FINANCIAMIENTO

F.de F.
INCISO
DENOMINACION
IMPORTE

11

Tesoro Nacional
 856.855.629

11
1
Gastos en Personal
 780.574.000

11
2
Bienes de Consumo
 8.207.000

11
3
Servicios No Personales
 44.065.629

11
4
Bienes de Uso
 23.967.000

11
5
Transferencias
 42.000

13

Recursos con Afectación Específica
 2.235.000

13
1
Gastos en Personal
 2.152.000

13
2
Bienes de Consumo
 7.000

13
3
Servicios No Personales
 76.000

14

Transferencias Internas
 2.545.000

14
1
Gastos en Personal
 2.527.000

14
2
Bienes de Consumo
 7.000

14
3
Servicios No Personales
 11.000

21

Transferencias Externas
 1.466.000

21
2
Bienes de Consumo
 104.000

21
3
Servicios No Personales
 1.362.000

TOTAL

 863.101.629

CLASIFICACION ECONOMICA

CODIGO
DENOMINACION
IMPORTE

2100
Gastos Corrientes
 839.134.629

2120
Gastos de Consumo
 839.047.301

2121
Remuneraciones
 785.253.000

2122
Bienes y Servicios
 53.794.301

2150
Impuestos Directos
 45.328

2170
Transferencias Corrientes
 42.000

2171
Al Sector Privado
 42.000

2200
Gastos de Capital
 23.967.000

2210
Inversión Real Directa
 23.967.000

2211
Formación Bruta de Capital Fijo
 21.494.211

2214
Activos Intangibles
 2.472.789

TOTAL
 863.101.629

II - RECURSOS

RECURSOS POR RUBROS

TIPO
CLASE
CONCEPTO
SERVICIO CEDENTE
DENOMINACION
IMPORTE

14

Venta de Bienes y Servicios de Administraciones Publicas
 2.235.000

14
2

Venta de Servicios
 2.235.000

14
2
1

Servicios Varios de la Administración Nacional
 2.235.000

17

Transferencias Corrientes
 1.466.000

17
6

Del Sector Externo
 1.466.000

17
6
1

De Gobiernos Extranjeros
 975.000

17
6
2

De Organismos Internacionales
 491.000

41

Contribuciones Figurativas
 2.545.000

41
1

Contribuciones para Financiar Gastos Corrientes
 2.545.000

41
1
3

Contrib. de Inst. Seg. Soc. para Financiar Gastos Corrientes
 2.545.000

41
1
3
850
ADMINISTRACION NACIONAL DE LA SEG. SOCIAL
 2.545.000

TOTAL

 6.246.000

LISTADO DE PROGRAMAS Y CATEGORIAS EQUIVALENTES

CODIGO
DENOMINACION
UNIDAD EJECUTORA
CREDITO

16
Ejercicio de la Acción Pública y Defensa de la Legalidad
Procuración General de la Nación
 573.839.000

17
Representación, Defensa y Curatela Pública Oficial
Defensoría General de la Nación
 289.262.629

TOTAL

 863.101.629

PROGRAMA 16

EJERCICIO DE LA ACCION PUBLICA Y DEFENSA DE LA LEGALIDAD
UNIDAD EJECUTORA

PROCURACION GENERAL DE LA NACION

Servicio Administrativo Financiero

360

DESCRIPCION DEL PROGRAMA
El programa atiende al desenvolvimiento de una de las funciones esenciales del Estado, que es la persecución en sede penal del castigo de quienes delinquen, así como la defensa en juicio (en representación de la sociedad) de la legalidad, la supremacía constitucional y la jurisdicción de los tribunales nacionales.

Estas funciones estatales son cumplidas a través de una magistratura particular, autónoma respecto de la de los jueces, con quienes colaboran en la administración de justicia.

Los Fiscales, que es la denominación que reciben quienes ejercen esta magistratura, actúan según su jerarquía en todas las instancias del proceso judicial como representantes del interés de la sociedad. En el ámbito propiamente penal, asumen el deber sustancial de proteger el normal desarrollo de la vida comunitaria, exigiendo ante los jueces la restauración de las violaciones que pudieran afectar dicho orden social por parte de quienes no respeten las pautas de convivencia asumidas por el conjunto de los ciudadanos.

Asimismo, tanto en el despliegue de los procesos penales, como en el resto de los otros fueros –civil, comercial, laboral, contencioso-administrativo, previsional, etc.– los fiscales vigilan el cumplimiento de la legalidad y de las normas fundamentales, dictaminando ante los jueces.

DISTRIBUCION DE LIMITES DEL GASTO

ASIGNACION DE CREDITOS DEL PROGRAMA 16

S P R O G
P R O Y
FIN
F.F.
INC
PPAL
PAR
SPAR
E C O N
DENOMINACION
IMPORTE

0
0
1

ADMINISTRACION GUBERNAMENTAL
 573.839.000

0
0
1
11

Tesoro Nacional
 568.651.000

0
0
1
11
1

Gastos en Personal
 530.937.000

0
0
1
11
1
1

Personal Permanente
 510.578.000

0
0
1
11
1
1
1

21
Retribución del Cargo
 247.257.000

0
0
1
11
1
1
3

21
Retribuciones que no hacen al Cargo
 136.434.000

0
0
1
11
1
1
4

21
Sueldo Anual Complementario
 31.802.000

0
0
1
11
1
1
6

21
Contribuciones Patronales
 95.085.000

0
0
1
11
1
2

Personal Temporario
 4.732.788

0
0
1
11
1
2
1

21
Retribuciones del Cargo
 3.453.804

0
0
1
11
1
2
2

21
Retribuciones que no hacen al Cargo
 355.976

0
0
1
11
1
2
3

21
Sueldo Anual Complementario
 231.398

0
0
1
11
1
2
5

21
Contribuciones Patronales
 691.610

0
0
1
11
1
3

Servicios Extraordinarios
 938.000

0
0
1
11
1
3
1

21
Retribuciones Extraordinarias
 705.000

0
0
1
11
1
3
2

21
Sueldo Anual Complementario
 58.000

0
0
1
11
1
3
3

21
Contribuciones Patronales
 175.000

0
0
1
11
1
4

21
Asignaciones Familiares
 2.427.376

0
0
1
11
1
5

Asistencia Social al Personal
 925.836

0
0
1
11
1
5
1

21
Seguros de Riesgo de Trabajo
 925.836

0
0
1
11
1
8

Personal contratado
 11.335.000

0
0
1
11
1
8
7

21
Contratos especiales
 11.335.000

0
0
1
11
2

21
Bienes de Consumo
 4.442.000

0
0
1
11
3

Servicios No Personales
 24.103.000

0
0
1
11
3
1

21
Servicios Básicos
 8.605.527

0
0
1
11
3
2

21
Alquileres y Derechos
 7.055.293

0
0
1
11
3
3

21
Mantenimiento, Reparación y Limpieza
 1.947.971

0
0
1
11
3
4

21
Servicios Técnicos y Profesionales
 2.564.908

0
0
1
11
3
5

21
Servicios Comerciales y Financieros
 1.321.867

0
0
1
11
3
7

21
Pasajes y Viáticos
 2.320.900

0
0
1
11
3
8

21
Impuestos, Derechos, Tasas y Juicios
 42.680

0
0
1
11
3
9

21
Otros Servicios
 243.854

0
0
1
11
4

Bienes de Uso
 9.127.000

0
0
1
11
4
1

22
Bienes Preexistentes
 1.343.514

0
0
1
11
4
3

22
Maquinaria y Equipo
 7.176.192

0
0
1
11
4
5

22
Libros, Revistas y Otros Elementos Coleccionables
 25.105

0
0
1
11
4
8

22
Activos Intangibles
 582.189

0
0
1
11
5

Transferencias
 42.000

0
0
1
11
5
1

Transf. al Sector Privado para Financiar Gastos Corrientes
 42.000

0
0
1
11
5
1
3

21
Becas
 30.000

0
0
1
11
5
1
4

21
Ayudas Sociales a Personas
 12.000

0
0
1
13

Recursos con Afectación Específica
 2.152.000

0
0
1
13
1

Gastos en Personal
 2.152.000

0
0
1
13
1
2

Personal Temporario
 2.140.022

0
0
1
13
1
2
1

21
Retribuciones del Cargo
 1.425.419

0
0
1
13
1
2
2

21
Retribuciones que no hacen al Cargo
 180.601

0
0
1
13
1
2
3

21
Sueldo Anual Complementario
 133.835

0
0
1
13
1
2
5

21
Contribuciones Patronales
 400.167

0
0
1
13
1
4

21
Asignaciones Familiares
 7.624

0
0
1
13
1
5

Asistencia Social al Personal
 4.354

0
0
1
13
1
5
1

21
Seguros de Riesgo de Trabajo
 4.354

0
0
1
14

Transferencias Internas
 2.545.000

0
0
1
14
1

Gastos en Personal
 2.527.000

0
0
1
14
1
2

Personal Temporario
 1.723.190

0
0
1
14
1
2
1

21
Retribuciones del Cargo
 1.147.777

0
0
1
14
1
2
2

21
Retribuciones que no hacen al Cargo
 145.423

0
0
1
14
1
2
3

21
Sueldo Anual Complementario
 107.767

0
0
1
14
1
2
5

21
Contribuciones Patronales
 322.223

0
0
1
14
1
4

21
Asignaciones Familiares
 150.000

0
0
1
14
1
5

Asistencia Social al Personal
 653.810

0
0
1
14
1
5
1

21
Seguros de Riesgo de Trabajo
 653.810

0
0
1
14
2

21
Bienes de Consumo
 7.000

0
0
1
14
3

Servicios No Personales
 11.000

0
0
1
14
3
3

21
Mantenimiento, Reparación y Limpieza
 1.500

0
0
1
14
3
4

21
Servicios Técnicos y Profesionales
 1.000

0
0
1
14
3
5

21
Servicios Comerciales y Financieros
 1.500

0
0
1
14
3
7

21
Pasajes y Viáticos
 4.000

0
0
1
14
3
9

21
Otros Servicios
 3.000

0
0
1
21

Transferencias Externas
 491.000

0
0
1
21
3

Servicios No Personales
 491.000

0
0
1
21
3
4

21
Servicios Técnicos y Profesionales
 448.699

0
0
1
21
3
5

21
Servicios Comerciales y Financieros
 42.301

TOTAL

 573.839.000

DETALLE DE TRANSFERENCIAS (PARTIDAS INDICATIVAS)

ASIGNACION DE CREDITOS DEL PROGRAMA 16

S P R O G
P R O Y
A C T - O B R
FIN
FUN
F.F.
INC
PPAL
PAR
SPAR
U . G E O .
DENOMINACION
IMPORTE

0
0
1

Ejercicio de la Acción Pública y Defensa de la Legalidad
 42.000

0
0
1
1

ADMINISTRACION GUBERNAMENTAL
 42.000

0
0
1
1
2

Judicial
 42.000

0
0
1
1
2
11

Tesoro Nacional
 42.000

0
0
1
1
2
11
5

Transferencias
 42.000

0
0
1
1
2
11
5
1

Transf. al Sector Privado para Financiar Gastos Corrientes
 42.000

0
0
1
1
2
11
5
1
3

Becas
 30.000

0
0
1
1
2
11
5
1
3

2
Capital Federal - Ciudad de Buenos Aires
 30.000

0
0
1
1
2
11
5
1
4

Ayudas Sociales a Personas
 12.000

0
0
1
1
2
11
5
1
4

2
Capital Federal - Ciudad de Buenos Aires
 12.000

TOTAL

 42.000

LISTADO DE ACTIVIDADES ESPECIFICAS

CODIGO
DENOMINACION
UNIDAD EJECUTORA
CREDITO

01
Ejercicio de la Acción Pública y Defensa de la Legalidad
Procuración General de la Nación
 559.898.739

02
Investigación Causa Asociación Mutual Israelita Argentina - AMIA
Unidad de Investigación Causa de la Asociación Mutual Israelita Argentina - AMIA
 13.940.261

TOTAL

573.839.000

ACTIVIDAD 01

EJERCICIO DE LA ACCION PUBLICA Y DEFENSA DE LA LEGALIDAD
UNIDAD EJECUTORA

PROCURACION GENERAL DE LA NACION

RECURSOS HUMANOS DE LA ACTIVIDAD 01

CANTIDAD DE

CARGO O CATEGORIA
CARGOS
HORAS DE

CATEDRA

 PERSONAL PERMANENTE

PERSONAL DEL PODER JUDICIAL

Procurador General de la Nación
1

Fiscal Nacional de Investigaciones Administrativas
1

Procurador Fiscal ante la Corte Suprema de Justicia de la Nación
4

Fiscal General ante Cámara Nacional de Casación Penal.
4

Fiscal General Ante Tribunal Oral
79

Fiscal General ante Cámara Nacional de Apelaciones.
8

Fiscal General ante Cámara Federal de Apelaciones.
19

Fiscal General de la Procuración General del Trabajo.
1

Fiscal General Adjunto de la Procuración General del Trabajo.
1

Fiscal General de la Procuración General de la Nación.
5

Secretario de la Procuración General de la Nación
9

Secretario General de la Procuración General de la Nación
2

Fiscal General de Investigaciones Administrativas
2

Fiscal General Adjunto de la Procuración General de la Nación
11

Fiscal de Investigaciones Administrativas
9

Fiscal General Adjunto de la Fiscalía ante la Cámara Nacional de Apelaciones
3

Fiscal ante los Jueces de Primera Instancia.
202

Fiscal de la Procuración General de la Nación
12

Secretario Letrado de la Procuración General de la Nación
26

Fiscal Adjunto de Fiscalía de Primera Instancia
2

Director General
7

Subdirector General
12

Contador Auditor de la Procuración General de la Nación
1

Contador Auditor de la Fiscalía de Investigaciones Administrativa
2

Fiscal Auxiliar de la Procuración General de la Nación
2

Prosecretario Letrado de la Procuración General de la Nación
25

Fiscal Auxiliar de Fiscalía de Primera Instancia
10

Secretario de Fiscalía General
125

Secretario Letrado de la Procuración General del Trabajo
1

CANTIDAD DE

CARGO O CATEGORIA
CARGOS
HORAS DE

CATEDRA

Subdirector Adjunto
12

Prosecretario Letrado del Tribunal de Enjuiciamiento del Ministerio
1

Secretario Letrado de Fiscalía de Primera Instancia
313

Prosecretario Letrado de Fiscalía General
26

Subsecretario Letrado
41

Prosecretario Letrado de la Procuración General del Trabajo
1

Subsecretario Administrativo
29

Prosecretario Jefe
23

Prosecretario Administrativo
544

Jefe de Despacho
390

Oficial Mayor
207

Oficial
277

Escribiente
205

Escribiente Auxiliar
655

Intendente de Edificio y Movilidad
5

Supervisor
7

Jefe de Sección
9

Encargado de Sección
7

Oficial de Servicio
15

Medio Oficial
395

 Subtotal escalafón
3.748

 PERSONAL TEMPORARIO

PERSONAL DEL PODER JUDICIAL

Secretario de Fiscalía General

Secretario Letrado de Fiscalía de Primera Instancia
6

Prosecretario Jefe
3

Prosecretario Administrativo
6

Jefe de Despacho

Oficial Mayor
1

Oficial
12

Escribiente
9

Escribiente Auxiliar
27

Medio Oficial
4

 Subtotal escalafón
68

TOTAL ACTIVIDAD
3.816

ACTIVIDAD 02

INVESTIGACION CAUSA ASOCIACION MUTUAL ISRAELITA ARGENTINA - AMIA
UNIDAD EJECUTORA

UNIDAD DE INVESTIGACION CAUSA DE LA ASOCIACION MUTUAL ISRAELITA ARGENTINA - AMIA

RECURSOS HUMANOS DE LA ACTIVIDAD 02

CANTIDAD DE

CARGO O CATEGORIA
CARGOS
HORAS DE

CATEDRA

 PERSONAL PERMANENTE

PERSONAL DEL PODER JUDICIAL

Secretario Letrado de la Procuración General de la Nación
1

Secretario Letrado de Fiscalía de Primera Instancia
10

Prosecretario Administrativo
9

Jefe de Despacho
7

Oficial Mayor
4

Oficial
2

Escribiente
5

Escribiente Auxiliar
5

Medio Oficial
2

 Subtotal escalafón
45

TOTAL ACTIVIDAD
45

PROGRAMA 17

REPRESENTACION, DEFENSA Y CURATELA PUBLICA OFICIAL
UNIDAD EJECUTORA

DEFENSORIA GENERAL DE LA NACION

Servicio Administrativo Financiero

361

DESCRIPCION DEL PROGRAMA
Este programa atiende al cumplimiento de una función específica del Estado, que consiste en garantizar la asistencia jurídica de todo ciudadano que pueda verse involucrado en un proceso penal, así como la representación y defensa de los menores e incapaces y la curatela de los menores abandonados o huérfanos. Cabe alegar que no solo procede en relación a personas carentes de recursos económicos, sino también con respecto a quienes opten por esta vía, en los procesos de naturaleza civil, comercial, contencioso administrativo o laboral, etc.

La Defensoría General de la Nación tiene por finalidad hacer valer, ante el órgano jurisdiccional correspondiente, la representación y defensa oficial de los intereses de los ausentes como actores y demandados, en procesos civiles, comerciales, contencioso administrativo y laborales. Asimismo, ejerce la representación de los menores e incapaces, así como la curatela de menores huérfanos o abandonados.

En materia criminal o penal, donde se encuentran en juego los derechos esenciales de la libertad y el honor, el Estado debe inexcusablemente proveer de la defensa oficial gratuita e irrenunciable a toda persona que por cualquier circunstancia no designe abogados de la matrícula, a fin de garantizar el ejercicio del derecho de defensa y el debido proceso, consagrado en el Artículo 18 de la Constitución Nacional. En este sentido, quien sufre un proceso penal debe ser provisto de un adecuado asesoramiento legal, que asegure la realidad substancial de la defensa en juicio.

Es una obligación del Estado velar por los intereses de quienes carecen de facultades para hacerlos valer, ya sea porque no han alcanzado la madurez necesaria, o porque han sido declarados insanos o inhabilitados. En estos casos ejerce su representación, el Asesor de Menores e Incapaces, conjuntamente con los representantes necesarios.

Cabe destacar, que la Ley Nº 24.964, Artículo 4º último párrafo, incorpora la Dirección de Curaduría Oficial, teniendo ésta como objeto la defensa, representación y asistencia de las personas pasibles de juicios de incapacidad, inhabilitación o internación psiquiátrica con procesos incoados ante la justicia de la Capital Federal en los que fuere designado el Curador Oficial.

DISTRIBUCION DE LIMITES DEL GASTO

ASIGNACION DE CREDITOS DEL PROGRAMA 17

S P R O G
P R O Y
FIN
F.F.
INC
PPAL
PAR
SPAR
E C O N
DENOMINACION
IMPORTE

0
0
1

ADMINISTRACION GUBERNAMENTAL
 289.262.629

0
0
1
11

Tesoro Nacional
 288.204.629

0
0
1
11
1

Gastos en Personal
 249.637.000

0
0
1
11
1
1

Personal Permanente
 234.053.669

0
0
1
11
1
1
1

21
Retribución del Cargo
 121.034.132

0
0
1
11
1
1
3

21
Retribuciones que no hacen al Cargo
 54.483.511

0
0
1
11
1
1
4

21
Sueldo Anual Complementario
 14.626.455

0
0
1
11
1
1
6

21
Contribuciones Patronales
 43.733.123

0
0
1
11
1
1
7

21
Complementos
 176.448

0
0
1
11
1
2

Personal Temporario
 12.745.801

0
0
1
11
1
2
1

21
Retribuciones del Cargo
 6.642.298

0
0
1
11
1
2
2

21
Retribuciones que no hacen al Cargo
 2.712.671

0
0
1
11
1
2
3

21
Sueldo Anual Complementario
 779.577

0
0
1
11
1
2
5

21
Contribuciones Patronales
 2.330.945

0
0
1
11
1
2
6

21
Complementos
 280.310

0
0
1
11
1
3

Servicios Extraordinarios
 285.025

0
0
1
11
1
3
1

21
Retribuciones Extraordinarias
 213.903

0
0
1
11
1
3
2

21
Sueldo Anual Complementario
 17.825

0
0
1
11
1
3
3

21
Contribuciones Patronales
 53.297

0
0
1
11
1
4

21
Asignaciones Familiares
 993.411

0
0
1
11
1
5

Asistencia Social al Personal
 273.378

0
0
1
11
1
5
1

21
Seguros de Riesgo de Trabajo
 213.026

0
0
1
11
1
5
9

21
Otras Asistencias Sociales al Personal
 60.352

0
0
1
11
1
8

Personal contratado
 1.285.716

0
0
1
11
1
8
7

21
Contratos especiales
 1.285.716

0
0
1
11
2

21
Bienes de Consumo
 3.765.000

0
0
1
11
3

Servicios No Personales
 19.962.629

0
0
1
11
3
1

21
Servicios Básicos
 3.009.567

0
0
1
11
3
2

21
Alquileres y Derechos
 5.570.396

0
0
1
11
3
3

21
Mantenimiento, Reparación y Limpieza
 1.516.502

0
0
1
11
3
4

21
Servicios Técnicos y Profesionales
 4.084.472

0
0
1
11
3
5

21
Servicios Comerciales y Financieros
 2.585.481

0
0
1
11
3
7

21
Pasajes y Viáticos
 1.602.735

0
0
1
11
3
8

21
Impuestos, Derechos, Tasas y Juicios
 722.301

0
0
1
11
3
9

21
Otros Servicios
 871.175

0
0
1
11
4

Bienes de Uso
 14.840.000

0
0
1
11
4
1

22
Bienes Preexistentes
 3.868.262

0
0
1
11
4
3

22
Maquinaria y Equipo
 8.279.998

0
0
1
11
4
5

22
Libros, Revistas y Otros Elementos Coleccionables
 801.140

0
0
1
11
4
8

22
Activos Intangibles
 1.890.600

0
0
1
13

Recursos con Afectación Específica
 83.000

0
0
1
13
2

21
Bienes de Consumo
 7.000

0
0
1
13
3

Servicios No Personales
 76.000

0
0
1
13
3
4

21
Servicios Técnicos y Profesionales
 41.500

0
0
1
13
3
5

21
Servicios Comerciales y Financieros
 573

0
0
1
13
3
7

21
Pasajes y Viáticos
 11.212

0
0
1
13
3
8

21
Impuestos, Derechos, Tasas y Juicios
 22.715

0
0
1
21

Transferencias Externas
 975.000

0
0
1
21
2

21
Bienes de Consumo
 104.000

0
0
1
21
3

Servicios No Personales
 871.000

0
0
1
21
3
2

21
Alquileres y Derechos
 139.312

0
0
1
21
3
4

21
Servicios Técnicos y Profesionales
 685.537

0
0
1
21
3
5

21
Servicios Comerciales y Financieros
 573

0
0
1
21
3
7

21
Pasajes y Viáticos
 45.578

TOTAL

 289.262.629

RECURSOS HUMANOS DE LA ACTIVIDAD 01

CANTIDAD DE

CARGO O CATEGORIA
CARGOS
HORAS DE

CATEDRA

 PERSONAL PERMANENTE

PERSONAL DEL PODER JUDICIAL

Defensor General de la Nación
1

Secretario de la Defensoría General.
4

Secretario de Cámara
8

Prosecretario Letrado
43

Defensor Oficial ante la Corte Suprema de Justicia de la Nación
2

Defensor Público de Menores e Incapaces ante los Tribunales de S
1

Defensor Público de Menores e Incapaces ante los Tribunales Oral
4

Defensor Público Oficial ante la Cámara Nacional de Casación Penal
1

Defensor Público Oficial Adjunto ante la Cámara Nacional de Casa
3

Defensor Público Oficial ante los Tribunales Orales
53

Defensor Público Oficial Adjunto ante los Tribunales Orales
14

Defensor Público Oficial ante los Tribunales Federales de Primer
22

Defensor Público Oficial ante los Tribunales Federales de la Capital Federal
1

Defensor Público Oficial de la Defensoría General de la Nación
5

Defensor Público Oficial Adjunto de la Defensoría General de la
4

Defensor Público de Menores e Incapaces de Primera Instancia
7

Defensor Público Oficial ante los Jueces y Cámaras de Apelaciones
46

Defensor Auxiliar de la Defensoría General de la Nación
8

Curador Público
18

Secretario Letrado
75

Defensor Público Oficial ante Jueces Federales de 1a Instancia
57

Director General
11

Subdirector General
7

Subdirector Adjunto
2

Subsecretario Administrativo
8

Prosecretario Jefe
11

Jefe de Departamento
22

Prosecretario Administrativo
224

Oficial Mayor
71

Oficial
148

Escribiente
72

Escribiente Auxiliar
134

Auxiliar
121

Encargado de Sección
11

Oficial de Servicio
4

Medio Oficial
131

Ayudante
78

CANTIDAD DE

CARGO O CATEGORIA
CARGOS
HORAS DE

CATEDRA

Secretario de Juzgado
167

Jefe de Despacho
218

Supervisor
1

 Subtotal escalafón
1.818

 PERSONAL TEMPORARIO

PERSONAL DEL PODER JUDICIAL

Prosecretario Letrado
30

Prosecretario Administrativo
21

Oficial Mayor
5

Escribiente
5

Escribiente Auxiliar
30

Jefe de Despacho
11

 Subtotal escalafón
102

TOTAL ACTIVIDAD
1.920

PÁGINA
10 - 21

