
DIRECCIÓN GENERAL
DE COMISIONES

DIRECCIÓN GENERAL
DE COMISIONES

Director general: Mario Dodaro

3

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

CONSIDERACIONES GENERALES

FUNCIONES

	 PARLAMENTARIAS

	 ADMINISTRATIVAS

PLAN DE TRABAJO Y ESTANDARIZACIÓN
DEL PROCEDIMIENTO

OBJETIVOS Y METAS

4

5

5

13

20

21

ÍNDICE

4

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

CONSIDERACIONES GENERALES

La Dirección General de Comisiones tiene como misión entender en la orga-
nización, coordinación y supervisión del apoyo técnico y administrativo re-
querido para el funcionamiento de las comisiones unicamerales permanentes
y especiales del Senado y de las comisiones bicamerales que tengan sede
dentro de su ámbito.

La dirección general, tanto en sus áreas de la administración central como en
las comisiones unicamerales permanentes, las comisiones bicamerales y las
comisiones especiales, trabaja en el marco de las normas ISO 9001: 2008/2015,
siendo uno de los primeros procesos que obtuvo la certificación. Actualmente
ha sido evaluada por la auditoría interna del Programa de Gestión de Calidad
y Extensión Parlamentaria del Honorable Senado de la Nación.

5

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

FUNCIONES

La dirección general cumple funciones parlamentarias y administrativas
dentro del Senado.

PARLAMENTARIAS

• Recepción, tramitación, cotejo, derivación y carga de información en la
web de expedientes parlamentarios (senadores, diputados, PEN, oficiales
varios, particulares y contestaciones del PEN). Giro a las comisiones desig-
nadas, cambios de giros designados y registro de novedades.

Senado

Cámara de Diputados

Poder Ejecutivo

Particulares

Oficiales varios

4320

25

374

56

574

0
50

0
10

00
15

00
20

00
25

00
30

00
35

00
4000

450
0

50
00

81%

0%

7%

1%

11%

Senado

Cámara de Diputados

Poder Ejecutivo

Particulares

Oficiales varios

ORIGEN DE PROYECTOS

6

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

Elaboración del Boletín de Novedades de Sesión. Se trata de un documen-
to consultado por las áreas legislativas e institucionales y también por la
ciudadanía en general ya que se sube a la página web del Senado. Para su
elaboración se cuenta con el Plan de Labor Parlamentaria y el apoyo de la
versión taquigráfica desde donde se releva información como: números de
los expedientes a tratar, retirados, números de Ordenes del Día, etc.

Durante el presente período ordinario se elaboraron y se cargaron en la
web del Senado 13 Boletines de Novedades de Sesión.

•

• Recopilación anual en formato digital de la labor legislativa con el estado
parlamentario actualizado de los 72 senadores.

• Elaboración de la Síntesis Parlamentaria, con el detalle de las sancio-
nes de la Cámara, proyectos pendientes, dictámenes producidos por las
comisiones y contestaciones del PEN y toda otra información que se
vincule con las comisiones.

8
62%

5
38%

Ordinarias

Especiales

SESIONES 2018

7

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

Compilación de información general y asesoramiento sobre la activi-
dad parlamentaria.

•

• Publicación en la página web del Senado de toda la información parlamenta-
ria vinculada a las comisiones, de conformidad con la reglamentación vigente.

• Capacitación por parte del equipo de calidad de la dirección general a las
comisiones sobre temas vinculados a las actualizaciones de la norma ISO
9001:2015. También se recopiló y organizó documentación específica de las
comisiones para ser integrada en el sistema. Para ello se coordinaron con los
secretarios de comisión y sus respectivos responsables de calidad, reuniones
grupales del equipo de mejoramiento e individuales en cada comisión.

Se realizaron un total de 60 reuniones preparatorias para la primera etapa
de auditoría interna en las comisiones durante el mes de julio. En una se-
gunda etapa, se trabajaron en 35 reuniones los resultados de auditoría y se
profundizó la capacitación en las comisiones que requirieron nueva evalua-
ción interna. Las reuniones conjuntas se centraron en acordar documenta-
ción común a las comisiones y se planificaron oportunidades de mejoras
a ser implementadas para el próximo año. Se propuso, además, recolectar
información vinculada a la retroalimentación existente en las comisiones a
fin de sistematizarla e integrarla en el informe de retroalimentación institu-
cional del Senado.

Aprobados

Rechazados

Archivos

Retirados

No aprobados

Pendientes

1429
27%

2
1

17
13899

73%

SANCIÓN DE PROYECTOS 2018

8

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

• Organización del Área de Asistencia Técnica. La RSP-4/17 organizó en el
ámbito de la Dirección General de Comisiones un Área de Asistencia Téc-
nica, que fue incorporada al Manual de Misiones y Funciones de la direc-
ción general. Sus agentes concurren a las reuniones de comisión, tanto de
asesores como de senadores, con la finalidad de recabar y mantener ac-
tualizada información en relación a los temas tratados, los dictaminados y
los pendientes. De esta forma, se busca dar cumplimiento con una de las
misiones asignadas a la Dirección General de Comisiones, que consiste en
el seguimiento de los asuntos que se tramitan ante las comisiones, brin-
dando a la Secretaría Parlamentaria información actualizada, necesaria y
pertinente de acuerdo a los requerimientos que pudieren formular oportu-
namente los senadores.

La finalidad de contar con información general y asesoramiento sobre la
actividad parlamentaria se enmarca en las Metas y Plan de Mejoras pro-
puestas por la Dirección General de Comisiones para el periodo 2017-2018,
en cuanto a transparencia, responsabilidad, calidad técnica, capacidad de
ejecución, simplicidad, claridad, eficiencia, coherencia, proporcionalidad,
aprendizaje y mejora continua,

Durante el presente año, los agentes del Área de Asistencia Técnica mantu-
vieron actualizada la base de datos interna relativa a la actividad de las co-
misiones y brindaron información en tiempo real al coordinador del Área y,
por su intermedio, al director general de Comisiones sobre lo sucedido en las
reuniones, audiencias y presentaciones inherentes al trabajo de las mismas.

Por otra parte, el Área de Asistencia Técnica se encuentra trabajando en la
definición de indicadores de desempeño y en la evaluación del impacto le-
gislativo. Esto se realiza antes, durante y luego del tratamiento de las inicia-
tivas parlamentarias como objetivos de mejora, acorde con los estándares
de modernización utilizados en otros parlamentos, para lo cual se nutre de
los datos surgidos del trabajo propio de las comisiones.

De esta forma se busca que el presente Informe Estadístico sobre la acti-
vidad desarrollada por las comisiones, elaborado por los agentes del Área
de Asistencia Técnica, sirva para analizar y cotejar la información suminis-
trada, procurando colaborar en el cumplimiento y mejora de los objetivos y
estándares sobre transparencia perseguidos en particular por la Dirección
General de Comisiones y, en general, por el Senado de la Nación.

Respecto a las comisiones bicamerales se consensuó con el Programa de
Gestión de Calidad y Extensión Parlamentaria trabajarlas de manera indivi-
dualizada a fin de atender las particularidades de las mismas.

9

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

0

20

40

60

80

100

120
116

30

0 1

Unicameral
Senado

Bicamerales Bicamerales
especiales

Senado
especial

REUNIONES ORDINARIAS DE COMISIÓN CUBIERTAS - SENADORES

0

20

40

60

80

100
91

0 0 0

Unicameral
Senado

Bicamerales Bicamerales
especiales

Senado
especial

REUNIONES PLENARIAS POR COMISIONES CUBIERTAS - SENADORES

10

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

0

5

10

15

20

25

30

35

40

45
44

0 0 0

Unicameral
Senado

Bicamerales Bicamerales
especiales

Senado
especial

REUNIONES PLENARIAS POR COMISIONES CUBIERTAS – ASESORES

0

20

40

60

80

100

120

101

16

0 0

Unicameral
Senado

Bicamerales Bicamerales
especiales

Senado
especial

REUNIONES ORDINARIAS DE COMISIÓN CUBIERTAS – ASESORES

11

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

Realización del concurso para cargos vacantes de secretarios administra-
tivos técnicos. A partir de la decisión de la Presidencia del Senado, la Direc-
ción General de Comisiones convocó y llevó a cabo el concurso para cubrir
los cargos vacantes de los secretarios administrativos técnicos a cargo de
las comisiones permanentes. La Dirección General de Comisiones, cum-
pliendo con la normativa vigente, junto con la Dirección General de Taquí-
grafos y la Asociación del Personal Legislativo, integró la junta de selección
que llevó adelante el proceso durante los meses de agosto y noviembre.

La culminación de este ciclo exitoso dejó una gran experiencia de gestión
y cumplió con las expectativas de las autoridades, motivando asimismo el
interés de los agentes del Senado por participar y realizar esfuerzos indivi-
duales para progresar en su carrera administrativa.

Procedimiento:
 	

•

	 Toda disposición y comunicación pertinente fue debida y oportuna	
	 mente difundida en la Intranet del Senado, cumpliendo con la polí	
	 tica de transparencia de la institución.

•

12

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

	 Cerrada la inscripción el día 28 de agosto, se procedió a evaluar 	
	 los antecedentes laborales y la formación técnica de los postulan		
	 tes, de acuerdo a los criterios establecidos en la normativa a tal fin.

	 	 El 24 de septiembre se presentaron 29 candidatos a rendir el ex		
 men escrito (prueba de oposición) en el Salón Auditorio del 		
	 edificio Alfredo Palacios.

	 Finalizado el período de corrección, tuvieron lugar las entrevistas 	
	 personales los días 11 y 12 de octubre, a efectos de valorar las capa	
	 cidades de liderazgo de los entrevistados.

	 A partir de esa fecha, y elevados los resultados a la Secretaría 		
	 Parlamentaria para la elaboración del orden de mérito, transcurrie	
	 ron los últimos 20 días para el cierre del proceso de selección.

	 Esta última etapa arrojó como resultado la elección de cuatro secreta	
	 rias administrativa-técnicas de comisión, todas ellas profesionales es	
	 pecializadas en las materias propias de cada comisión, quienes ade		
 más alcanzaron los más altos estándares académicos exigidos, 		
	 sumados a su trayectoria laboral en la Cámara y demostrando 		
	 amplios conocimientos de técnica reglamentaria.

•

•

•

•

•

13

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

• Elaboración y reconstrucción de expedientes por extravío parcial o total.

• Actualización de nóminas de leyes sancionadas a partir de 1983, de proyectos
de ley pendientes en el Senado y en Diputados en revisión, vetos y mensajes
del PEN, de autoridades de la Cámara, de comisiones parlamentarias surgidas
de decretos o resoluciones del Senado y de la Cámara de Diputados con la
integración de las comisiones por sus miembros y autoridades.

• Registro y seguimiento histórico de integrantes de las comisiones con sus
cargos, altas y bajas a partir de 1983 y toda otra novedad vinculada a ellas.

• Coordinación de reuniones de comisiones conforme a los artículos 103 y
44, inc d) del Reglamento del Senado y publicación en la web.

ADMINISTRATIVAS

REUNIONES
DE COMISIÓN

TOTALES CONJUNTAS

Enero 0 0
Febrero 0 0
Marzo 34 2
Abril 37 3
Mayo 37 10
Junio 21 2
Julio 27 10

Agosto 29 5
Septiembre 30 8

Octubre 40 11
Noviembre 29 12

1 0Diciembre
(hasta el 10/12)0

5

10

15

20

25

30

35

40

45

ENERO

FEBRERO

MARZO

ABRIL

MAYO

JU
NIO

JU
LI

O

AGOST
O

SEPTIE
MBRE

OCTUBRE

NOVIE
MBRE

DIC
IE

MBRE

Totales Conjuntas

REUNIONES DE COMISIÓN 2018

14

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

22%

78%

Conjuntas de Comisión

Reuniones de Comisión

REUNIONES DE COMISIÓN 2018

REUNIONES
DE ASESORES

TOTALES CONJUNTAS

Enero 0 0
Febrero 0 0
Marzo 12 2
Abril 28 3
Mayo 32 5
Junio 18 1
Julio 7 1

Agosto 30 8
Septiembre 27 10

Octubre 25 9
Noviembre 8 2

0 0Diciembre
(hasta el 10/12)0

5

10

15

20

25

30

35

ENERO

FEBRERO

MARZO

ABRIL

MAYO

JU
NIO

JU
LI

O

AGOST
O

SEPTIE
MBRE

OCTUBRE

NOVIE
MBRE

DIC
IE

MBRE

Totales Conjuntas

REUNIONES DE ASESORES 2018

REUNIONES DE COMISIÓN 2018 CANTIDAD

Reuniones conjuntas de comisión 63
Reuniones de comisión 222

TOTAL REUNIONES DE COMISIÓN 285

15

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

Provisión de salas de reuniones (salas 3 y 6 del 6° piso del edificio Alfredo
Palacios) a disposición de las comisiones.

•

ACTIVIDAD DE SALAS 2018

0

2

4

6

8

10

12

ENERO

FEBRERO

MARZO

ABRIL

MAYO

JU
NIO

JU
LI

O

AGOST
O

SEPTIE
MBRE

OCTUBRE

NOVIE
MBRE

DIC
IE

MBRE

Sala 6 Sala 3

SALA
Nº 3

SALA
Nº 6

Enero 0 0
Febrero 0 3
Marzo 3 4
Abril 7 3
Mayo 11 8
Junio 3 2
Julio 2 4

Agosto 8 6
Septiembre 3 5

Octubre 5 3
Noviembre 0 1

0 0Diciembre

22%

78%

Conjuntas de Asesores

Reuniones de Asesores

REUNIONES DE ASESORES 2018

REUNIONES DE ASESORES 2018 CANTIDAD

Reuniones conjuntas de asesores 41
Reuniones de asesores 146

TOTAL REUNIONES DE ASESORES 187

16

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

Elaboración digital del Boletín de Reuniones de Comisión con las nove-
dades surgidas de la información anterior y controlando que, en caso de
invitaciones a funcionarios del PEN, se cumpla con la RSP 1/16.

•

BOLETINES DE ASESORES CANTIDAD

153

2018
2017
2016

115
172

AÑO 2016 AÑO 2017 AÑO 2018
0

100

200

50

150

BOLETINES DE ASESORES 2018

BOLETINES DE REUNIONES
DE COMISIONES

CANTIDAD

192

2018
2017
2016

180
176

BOLETINES DE REUNIONES DE COMISIONES

AÑO 2016 AÑO 2017 AÑO 2018
165

175

185

190

195

170

180

17

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

25%

75%

Funcionarios públicos

Participación ciudadana

INVITADOS A REUNIONES
DE COMISIÓN

CANTIDAD

72
216
288

INVITADOS A REUNIONES DE COMISIÓN

Provisión de información general sobre la actividad parlamentaria y ela-
boración de informes administrativos relacionados con las comisiones y
sus actividades, por ejemplo registro digital de entradas de dictámenes
elaborados por las comisiones.

•

27%

8%

18%

47%

Proyectos
de comunicación

Proyectos
de resolución

Proyectos
de ley

Proyectos
de declaración

PROYECTOS DICTAMINADOS SENADO 2018

TIPOS DE
PROYECTOS

CANTIDAD

Proyectos
de comunicación

Proyectos
de resolución

Proyectos
de ley

Proyectos
de declaración

TOTAL

232

66

149

403

850

Funcionarios públicos
Participación ciudadana

TOTAL

18

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

ORIGEN CANTIDAD

Senado

Diputados

Poder Ejecutivo

Oficiales varios

Oficiales varios
Diputados

TOTAL

850

47

199

331

6

1443

Senado

Diputados

Poder Ejecutivo

Oficiales varios

Oficiales varios
Diputados

23%

14%

3% 59%

1%

ORIGEN DE DICTÁMENES 2018

CANTIDAD DE DICTÁMENES POR MES

MES CANTIDAD

Enero 0
Febrero 0
Marzo 61
Abril 172
Mayo 130
Junio 118
Julio 142

Agosto 171
Septiembre 242

Octubre 73
Noviembre 253

0Diciembre
(hasta el 10/12)0

50

100

150

200

250

300

ENERO

FEBRERO

MARZO

ABRIL

MAYO

JU
NIO

JU
LI

O

AGOST
O

SEPTIE
MBRE

OCTUBRE

NOVIE
MBRE

DIC
IE

MBRE

19

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

0

200

400

600

800

1000

1200

1400

1600

Año 2016 Año 2017 Año 2019

Gestión del Registro Único de Organizaciones No Gubernamentales, esta-
blecido por DPP 44/17 y Art 2° de la RSP 4/17: recepción, registro y control
de inscripciones a fin de que la ONG quede habilitada a participar de las
reuniones que le interesen de acuerdo a su competencia, en cumplimiento
de la política de transparencia del Senado.

•

DICTÁMENES POR AÑO

201820172016

14339741359DICTÁMENES

6
38%

10
62%

Iniciaron trámite

Se dieron de alta

ALTAS DE ONG 2018

ORGANIZACIONES CANTIDAD

Iniciaron
trámite

Se dieron
de alta

TOTAL

10

6

16

AÑO

20

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

PLAN DE TRABAJO Y ESTANDARIZACIÓN
DEL PROCEDIMIENTO

En el marco del Sistema de Gestión de Calidad implementado en el Senado,
durante el corriente año se continuó trabajando desde la Dirección General de
Comisiones con las comisiones para uniformizar el manejo técnico administra-
tivo de las mismas. En ese sentido se estableció un objetivo de calidad per-
tinente diferenciando comisiones unicamerales respecto de las bicamerales.

Actualmente el objetivo se encuentra parcialmente cumplido en un 87.5 %
referente a las comisiones unicamerales, y con respecto a las bicamerales
queda pendiente establecer un plan de trabajo conjunto con el Programa
de Gestión de Calidad y Extensión Parlamentaria del Senado.

21

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

OBJETIVOS Y METAS

22

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

Dirección General de ComisionesNombre del proceso

Objetivo de calidad

propuesto

META

INDICADORES para

establecer la meta asociada

al cumplimiento del objetivo

Optimizar el funcionamiento operativo de las
comisiones y de la dirección general.

a) Estandarizar el 100 % de los procedimien-
tos y actividades que se detallan en el plan
de mejora en las comisiones permanentes
unicamerales (primera etapa) y bicamerales
(segunda etapa).

b) Despapelización y digitalización hasta un 30 %

1.	 Planilla de planificación de objetivo.

2.	 Desarrollo de reuniones para la articulación
de acciones de mejora conjunta con la ad-
ministración central y las comisiones, con
registro de las mismas donde se consignen

las evidencias y acciones a ejecutar.

ALINEACIÓN a la Política

de Calidad

Profundizar la innovación tecnológica institu-
cional organizacional en consonancia con el
fortalecimiento institucional, la moderniza-
ción y la gestión responsable, incorporando
infraestructura tecnológica y redes a fin de fa-
cilitar la interacción entre el ciudadano y de-
más organismos públicos para dar respuesta
a sus demandas.

Contribuir al cuidado del medio ambiente avan-
zando hacia una administración sin papeles.

23

INFORME DE GESTIÓN 2018

DIRECCIÓN GENERAL DE COMISIONES

PLAN DE TRABAJO Y ESTANDARIZACIÓN
DEL PROCEDIMIENTO

COMISIONES UNICAMERALES (Primera etapa)

1.	 Implementar un Grupo de Mejoramiento y rea-
lizar reuniones de las comisiones y la dirección
general a fin de trabajar consensos y unificar
criterios en pos de la estandarización.

2.	 Realizar la revisión de ExpeCom en Reuniones
de Grupo de Mejoramiento para optimizar la
herramienta de trazabilidad de los asuntos
entrados en comisiones.

3.	 Realizar reuniones individuales por comisión
para profundizar canales de comunicación.

4.	 Realizar la revisión de la documentación es-
tandarizada de las comisiones.

5.	 Formular un instructivo para subir a la web del
Senado con documentación de las comisio-
nes.

6.	 Incorporar el flujograma del nuevo Sistema de
Gestión de Textos Digitales.

7.	 Relevar la documentación pertinente a cada
comisión.

8.	 Sistematizar la información de las comisiones
pertinentes a la retroalimentación institucional.

COMISIONES BICAMERALES (Segunda etapa)

9.	 Implementar un Grupo de Mejoramiento y rea-
lizar reuniones de las comisiones y la dirección
general a fin de trabajar consensos y unificar
criterios en pos de la estandarización.

10.	 Realizar reuniones individuales por comisión
para profundizar canales de comunicación.

11.	 Realizar la revisión de la documentación es-
tandarizada de las comisiones.

12.	 Relevar la documentación pertinente a cada
comisión.

13.	 Sistematizar la información de las comisiones
pertinentes a la retroalimentación institucional.

Cuantitativo.

Planificación de la tarea

Método de medición

Fecha de inicio

y término estimado

para el alcance del objetivo

Marzo 2018 - Febrero 2019 (primera etapa)

Marzo 2019 - Febrero 2020 (segunda etapa)

DIRECCIÓN GENERAL
DE COMISIONES

