LEY Nº 10029

ESTRUCTURA ORGÁNICA DEL PODER EJECUTIVO PROVINCIAL. RATIFICA DECRETO Nº 2565/11

GENERALIDADES

FECHA DE SANCIÓN: 21.12.2011

PUBLICACIÓN: B.O. 29.12.2011

CANTIDAD DE ARTÍCULOS: 13

CANTIDAD DE ANEXOS: - ANEXO I: DECRETO Nº 2565/2011 (B.O. 22.12.11).
 - ANEXO II: ESTATUTO DE LA AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL. (NO PUBLICADO EN BOLETIN OFICIAL)

 - ANEXO III: ESTATUTO DE LA AGENCIA CÓRDOBA JOVEN. (NO PUBLICADO EN BOLETIN OFICIAL)

 - ANEXO IV: ESTATUTO DE LA AGENCIA CÓRDOBA CULTURA SOCIEDAD DEL ESTADO. (NO PUBLICADO EN BOLETIN OFICIAL)

INFORMACIÓN COMPLEMENTARIA:

OBSERVACION: POR DECRETO Nº 2565/11 (B.O. 23.03.11) SE APRUEBA LA ESTRUCTURA ORGANICA DEL PODER EJECUTIVO.

LA LEGISLATURA DE LA PROVINCIA DE CÓRDOBA

SANCIONA CON FUERZA DE

LEY: 10029

ARTÍCULO 1º.- Ratifícase el Decreto Nº 2565 de fecha 10 de diciembre de 2011, que establece la Estructura Orgánica del Poder Ejecutivo Provincial y, en consecuencia, convalídase todo lo actuado en su mérito hasta la fecha en que entre en vigencia el presente instrumento legal.

El Decreto Nº 2565/2011, compuesto de veintiuna (21) fojas útiles, forma parte de la presente Ley como Anexo I.

ARTÍCULO 2º.- Apruébase el Estatuto de la Agencia de Promoción de Empleo y Formación Profesional el que, compuesto de cuatro (4) fojas, forma parte integrante de la presente Ley como Anexo II.

ARTÍCULO 3º.- Apruébase el Estatuto de la Agencia Córdoba Joven el que, compuesto de tres (3) fojas, forma parte integrante de la presente Ley como Anexo III.

ARTÍCULO 4º.- Apruébase el Estatuto de la Agencia Córdoba Cultura Sociedad del Estado el que, compuesto de cuatro (4) fojas, forma parte integrante de la presente Ley como Anexo IV.

ARTÍCULO 5º.- Asígnanse a la Agencia Córdoba Joven todos los bienes que en la actualidad pertenezcan al ámbito de la Secretaría de la Juventud del Ministerio de Desarrollo Social y que se transfieren a aquélla por el presente instrumento legal.

ARTÍCULO 6º.- Autorízase al Poder Ejecutivo a transferir a la Agencia Córdoba Joven los agentes con derechos adquiridos de estabilidad que actualmente se desempeñan en el ámbito de la Secretaría de la Juventud.

ARTÍCULO 7º.- Asígnanse a la Agencia Córdoba Cultura Sociedad del Estado todos los bienes muebles, activos y pasivos que en la actualidad se encuentren afectados a la Secretaría de Cultura y que se transfieren a aquélla por el presente instrumento legal.

ARTÍCULO 8º.- Autorízase al Poder Ejecutivo para que transfiera a la Agencia Córdoba Cultura Sociedad del Estado los agentes con derechos adquiridos de estabilidad, actualmente dependientes de la Secretaría de Cultura.

ARTÍCULO 9º.- Los ingresos, tasas y contribuciones que, en virtud del artículo 34 de la Ley Nº 10.011, se faculta a percibir a la Secretaría de Cultura, serán considerados recursos afectados a la Agencia Córdoba Cultura Sociedad del Estado, ratificándose en dicha Agencia la facultad de percibir dichos ingresos y tributos.

ARTÍCULO 10.- Facúltase al Poder Ejecutivo, por intermedio del Ministerio de Finanzas, con posterior comunicación a la Legislatura Provincial, a efectuar las reestructuraciones de créditos del Presupuesto General de la Administración que fueran necesarias para el adecuado cumplimiento de la presente Ley, a cuyo efecto podrá disponer cambios en las denominaciones de los conceptos, partidas y subpartidas existentes, o crear otras nuevas, reestructurar, suprimir, transferir y crear servicios.

ARTÍCULO 11.- Facúltase al Poder Ejecutivo a modificar la Ley Orgánica de Ministerios “ad referéndum” de la Legislatura Provincial.

ARTÍCULO 12.- Derógase la Ley Nº 9454, sus modificatorias y toda otra norma que se oponga a lo dispuesto en la presente Ley.

ARTÍCULO 13.- Comuníquese al Poder Ejecutivo Provincial.

PREGNO - ARIAS

TITULAR DEL PODER EJECUTIVO: DE LA SOTA

DECRETO PROMULGATORIO Nº 2676/2011

ANEXO I

DECRETO N° 2565/11

ESTRUCTURA ORGANICA DEL PODER EJECUTIVO.

GENERALIDADES:

FECHA DE EMISIÓN: 10.12.11

PUBLICACIÓN EN B.O.: 22.12.11

CANTIDAD DE ARTÍCULOS: 67

CANTIDAD DE ANEXOS: -

INFORMACIÓN COMPLEMENTARIA:

OBSERVACIÓN: POR LEY 10029 (B.O. 29.12.11) SE RATIFICA EL PRESENTE DECRETO, INCORPORADO A LA LEY COMO ANEXO I.
OBSERVACIÓN: POR ART. 1º DECRETO Nº 2656/11 (B.O. 14.02.12 SINT.) SE RESTABLECEN LAS FACULTADES OPORTUNAMENTE CONFERIDAS AL SR. MINISTRO DE FINANZAS POR DECRETO Nº 150/04 REGLAMENTARIO DE LA LNº 9086.

OBSERVACIÓN: POR ART. 1° DECRETO N° 523/12 (B.O. 17.07.12), SE ASIGNA A LA SECRETARÍA DE INTEGRACIÓN REGIONAL, LAS FUNCIONES QUE DERIVEN DE LA COORDINACIÓN DE LA COOPERACIÓN INTERNACIONAL DE LA PROVINCIA EN MATERIA DE POLÍTICAS GUBERNAMENTALES, LAS CUALES SE ENCONTRABAN CONTEMPLADAS EN EL CAPÍTULO 13, ART. 32 A CARGO DEL MINISTERIO DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA DEL PRESENTE DECRETO.

OBSERVACIÓN: POR ART. 6° DECRETO N° 674/12 (B.O. 17.07.12), SE ESTABLECE QUE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN DE CAPITAL HUMANO DEPENDIENTE DE LA SECRETARÍA DE CAPITAL HUMANO DEL MINISTERIO DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA ES LA CONTINUADORA DE LA DIRECCIÓN GENERAL DE PERSONAL, ASUMIENDO TODAS LAS ATRIBUCIONES Y COMPETENCIAS ASIGNADAS POR LAS LEYES NROS. 7233, 7625 Y SUS DECRETOS REGLAMENTARIOS.

TEXTO ART. 2º: CONFORME MODIFICACIÓN POR ART. 1º DEL DECRETO Nº 581/12 (B.O. 15.06.2012).

TEXTO ART. 18°: CONFORME MODIFICACIÓN POR ART. 1° DECRETO N° 674/12 (B.O. 17.07.12).

TEXTO ART. 19°: CONFORME MODIFICACIÓN POR ART. 2° DECRETO N° 674/12 (B.O. 17.07.12).

OBSERVACIÓN ART. 21º: POR RESOLUCIÓN Nº 118/12 (B.O. 06.06.2012), PERTENECIENTE AL MINISTERIO DE AGRICULTURA, GANADERÍA Y ALIMENTOS, SE CREA EL CONSEJO ASESOR AGROPECUARIO PROVINCIAL, ORGANISMO DE ASESORAMIENTO Y CONSULTA DEL RESPECTIVO MINISTERIO, EN TODAS LAS CUESTIONES ATINENTES AL SECTOR AGROPECUARIO.

TEXTO ART. 24º: CONFORME MODIFICACIÓN POR ART. 2º DEL DECRETO Nº 581/12 (B.O. 15.06.12).

OBSERVACIÓN ART. 30: POR ART. 5º INC. C) DE LA L. Nº 10067 (B.O. 04.07.2012), SE ESTABLECE QUE EL 30% DE LOS BENEFICIOS REFERIDOS POR ART. 39 LEY NACIONAL Nº 23737 (RÉGIMEN PENAL DE ESTUPEFACIENTES), SERÁN AFECTADOS AL ORGANISMO DISPUESTO EN EL PRESENTE DECRETO.

TEXTO ART. 32°: CONFORME MODIFICACIÓN POR ART. 3° DECRETO N° 674/12 (B.O. 17.07.12).

OBSERVACIÓN ART. 32º: EN LA TRANSCRIPCIÓN DEL PRESENTE ARTÍCULO, SE PRODUCE UN ERROR, AL REPETIR DOS (2) VECES EL INCISO 17, EL SEGUNDO DE ELLOS A CONTINUACION DEL INCISO 18, CORRESPONDIENDOLE A ESTE ULTIMO EL NUMERO DE INCISO 19), Y ASI SUCESIVAMENTE, SE EMNUMERAN ERRONEAMENTE LOS SUBSIGUIENTES INCISOS, HASTA EL 31), SIN HABERSE SALVADO EL ERROR HASTA EL DIA DE LA FECHA.

TEXTO ART. 32° BIS: CONFORME INCORPORACIÓN POR ART. 4° DECRETO N° 674/12 (B.O. 17.07.12).

OBSERVACIÓN ART. 33º: EN LA TRANSCRIPCIÓN DEL PRESENTE ARTÍCULO, SE PRODUCE UN ERROR, AL REPETIR DOS (2) VECES EL INCISO 12, CORRESPONDIENDOLE AL SEGUNDO DE ELLOS EL NUMERO DE INCISO 13), SIN HABERSE SALVADO EL ERROR HASTA EL DIA DE LA FECHA.

OBSERVACIÓN ART. 34º: EN LA TRANSCRIPCIÓN DEL PRESENTE ARTÍCULO, SE PRODUCE UN ERROR AL SALTEAR DEL INCISO 4 AL INCISO 6, SIN HABERSE SALVADO EL ERROR HASTA EL DIA DE LA FECHA.

TEXTO ART. 37°: CONFORME MODIFICACIÓN POR ART. 5° DECRETO N° 674/12 (B.O. 17.07.12).

ANTECEDENTE ART. 37°: MODIFICADO POR ART. 1° DECRETO N° 89/12 (B.O. 22.03.12).

TEXTO TÍTULO III - CAPÍTULO 3 - ART. 39 BIS: CONFORME INCORPORACIÓN POR ART. 3º DEL DECRETO 581/12 (B.O. 15.06.2012).

TEXTO ART. 49°: CONFORME MODIFICACIÓN POR ART. 2° DECRETO N° 89/12 (B.O. 22.03.12).

OBSERVACIÓN ART. 58: POR ART. 1º DECRETO Nº 2688/11 (B.O. 06.02.12) SE DELEGA EN LA MINISTRA DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA, FACULTADES Y ATRIBUCIONES EN LA CONTRATACIÓN O DESIGNACIÓN DE PERSONAL, Y LA AUTORIZACION PREVIA DEL PODER EJECUTIVO, ESTABLECIDA EN ESTE ARTÍCULO.

OBSERVACIÓN ART. 58: POR ART. 1º RESOLUCION Nº 520/11 (B.O. 25.06.12) DEL MINISTERIO DE EDUCACIÓN SE DELEGA EN LA SECRETARÍA DE ESTADO DE EDUCACIÓN, LA FIRMA DE LOS FORMULARIOS DE AUTORIZACIÓN PARA INCORPORACION DE PERSONAL CONTRATADO- DECRETO 2688/11- .

Río Cuarto, 10 de Diciembre de 2011

VISTO: El inicio del mandato del nuevo Gobernador de la Provincia de Córdoba.

Y CONSIDERANDO:

Que conforme la política de estado que pretende encararse en este nuevo período institucional, resulta necesario modificar la estructura orgánica de este Poder Ejecutivo a efectos de adecuarla a la misma.

Por todo ello, lo dispuesto en el artículo 16 de la Ley 9454 y art. 144 de la Constitución Provincial, en ejercicio de sus atribuciones.

EL GOBERNADOR DE LA PROVINCIA

DECRETA:

TÍTULO I

DE LA ESTRUCTURA ORGÁNICA DEL PODER EJECUTIVO

CAPÍTULO 1

DE LOS MINISTERIOS

ARTÍCULO 1- EN el ejercicio del Poder Ejecutivo, el Gobernador será asistido por los siguientes Ministerios:

1. Jefatura de Gabinete.

2. Finanzas.

3. Industria, Comercio y Minería.

4. Agricultura, Ganadería y Alimentos.

5. Ciencia y Tecnología.

6. Educación.

7. Justicia y Derechos Humanos.

8. Salud.

9. Infraestructura

10. Transporte y Servicios Públicos.

11. Desarrollo Social.

12. Seguridad

13. Administración y Gestión Pública.

14. Trabajo.

15. Agua, Ambiente y Energía.

16. Planificación, Inversión y Financiamiento.

CAPÍTULO 2

DE LAS SECRETARÍAS DE ESTADO

*ARTÍCULO 2.- El poder Ejecutivo también será asistido en sus funciones por las siguientes Secretarias de Estado:

1. Secretaria Privada de Audiencia y Ceremonial.

2. Secretaria de comunicación Pública.

3. Secretaria de Integración Regional.

4. Secretaria de Asistencia y Prevención de la Trata de Personas.

CAPÍTULO 3

DE LA FISCALÍA DE ESTADO

ARTÍCULO 3.- LA Fiscalía de Estado tendrá dependencia directa del Poder Ejecutivo y funcionará conforme lo establece su respectiva Ley Orgánica y las competencias atribuidas por la presente Ley.

CAPÍTULO 4

DISPOSICIONES COMUNES

ARTÍCULO 4.- EL Gobernador de la Provincia será asistido en sus funciones por los Ministros en los temas de las competencias respectivas que les asigna la presente Ley.

ARTÍCULO 5.- A requerimiento del Gobernador de la Provincia, los Ministros se reunirán en acuerdos de Gabinete Provincial, bajo la coordinación del Ministro Jefe de Gabinete.
ARTÍCULO 6.- CUANDO la materia de los asuntos en tratamiento así lo requiera, el titular del Poder Ejecutivo podrá disponer la ampliación del Gabinete Provincial, convocando a los funcionarios que estime conveniente incorporar.

El Gobernador de la Provincia también podrá disponer el funcionamiento de gabinetes sectoriales integrados por diversos funcionarios, a quienes les impartirá instrucciones y asignará las responsabilidades correspondientes.

ARTÍCULO 7.- LOS acuerdos que originen decretos y resoluciones conjuntas de los Ministros, serán suscriptos, en primer término, por aquél a quien competa específicamente el asunto o por aquél que lo haya iniciado, y, a continuación, por los demás Ministros en el orden que determine el titular del Poder Ejecutivo.

Serán ejecutados por el Ministro a cuyo departamento corresponda o por aquél que haya sido designado Autoridad de Aplicación en el mismo acuerdo.

ARTÍCULO 8.- LOS actos del Poder Ejecutivo serán refrendados y legalizados con su firma por el Ministro que sea competente en razón de la materia de que se trate.

Cuando ésta sea atribuible a más de un Ministro, el Poder Ejecutivo o la reglamentación designarán la Autoridad de Aplicación o determinarán la forma y el plazo en que cada uno de ellos tomará intervención en lo que hace a la parte o partes del acto relativo a su respectiva competencia.

ARTÍCULO 9.- EN caso de ausencia transitoria, vacancia o impedimento, los Ministros y Secretarios de Estado serán subrogados en la forma que determine el Poder Ejecutivo.

ARTÍCULO 10.- FACÚLTASE al Poder Ejecutivo a determinar y establecer el número y funcionamiento de Secretarías, Subsecretarías, Direcciones Generales, Direcciones, y otros cargos que estime necesarios para el debido y adecuado cumplimiento de las competencias, funciones y atribuciones conferidas a cada Ministerio o Secretaría de Estado. Las respectivas competencias serán determinadas por Decreto. También podrá encargar funciones específicas y equiparar las mismas a determinados rangos y jerarquías.

CAPÍTULO 5

DE LAS COMPETENCIAS Y ATRIBUCIONES COMUNES

ARTÍCULO 11.- Los Ministros tendrán las siguientes competencias y atribuciones comunes:

1. Representar política, administrativa y parlamentariamente a sus respectivas Jurisdicciones.

2. Refrendar y legalizar con su firma los actos del Gobernador de la Provincia en los asuntos de su competencia y en aquellos que deba intervenir conjuntamente con otros colegas, siendo personalmente responsable de los actos que legaliza y solidariamente de los que acuerda con los otros Ministros.

3. Proponer al Poder Ejecutivo la estructura orgánica de la Jurisdicción a su cargo.

4. Resolver por sí todo asunto concerniente al régimen administrativo de sus respectivos Ministerios que no requiera resolución del Poder Ejecutivo o en cuestiones que éste le haya delegado expresamente, ateniéndose a los criterios de gestión que se dicten.

5. Adoptar las medidas de coordinación, supervisión y contralor necesarias para asegurar el debido cumplimiento de las funciones de su competencia.

6. Elaborar, proponer y suscribir los proyectos de leyes originados en el Poder Ejecutivo, así como los decretos reglamentarios que deban dictarse para asegurar el cumplimiento de las Leyes de la Provincia.

7. Redactar y elevar a consideración del Poder Legislativo la memoria anual de la actividad cumplida por sus Ministerios.

8. Coordinar con los demás Ministerios los asuntos de interés compartido. Cuando asuntos de esta naturaleza sean sometidos a consideración del Poder Ejecutivo, los mismos deberán haber sido previamente coordinados con todos los sectores interesados en ellos, de modo que las propuestas resultantes constituyan soluciones integradas que armonicen con la política general y sectorial del gobierno.

9. Intervenir en la promulgación y ejecución de las leyes, como así también velar por el debido cumplimiento de las decisiones del Poder Ejecutivo relativas a los asuntos de su competencia.

10. Entender en la reglamentación y fiscalización del ejercicio de las profesiones vinculadas a las áreas de su competencia.

11. Velar por el cumplimiento de las decisiones que emanen del Poder Judicial en uso de sus atribuciones.

12. Preparar y difundir publicaciones, estudios, informes y estadísticas de temas relacionados con sus competencias.

13. Intervenir en las acciones para solucionar situaciones extraordinarias o de emergencia que requieran el auxilio del Estado Provincial en el área de su competencia.

14. Entender -por delegación del Poder Ejecutivo- en la celebración de contratos en representación del Estado Provincial y en la defensa de los derechos de éste conforme a la legislación vigente, como así también en lo relativo al personal de su jurisdicción y su régimen legal.

ARTÍCULO 12.- COMO integrantes del Gabinete Provincial los Ministros tendrán las siguientes atribuciones y deberán intervenir en:

1. La definición de los objetivos políticos.

2. La determinación de las políticas y estrategias provinciales.

3. La asignación de prioridades y en la aprobación de planes, programas y proyectos conforme lo determine el Sistema Provincial de Planeamiento.

4. La elaboración del proyecto de Presupuesto Provincial.

5. La información sobre actividades propias de su competencia y que el Poder Ejecutivo considere de interés para el conocimiento del resto del Gabinete.

6. Los asuntos que el Poder Ejecutivo le someta a consideración en forma individual o conjunta con otros Ministros.

ARTÍCULO 13. Las disposiciones de los artículos 11 y 12 serán extensivas a las Secretarías de Estado nominadas en la presente, en las materias de su competencia.

CAPÍTULO 6

DE LAS DELEGACIONES DE FACULTADES

ARTÍCULO 14.- EL Poder Ejecutivo podrá delegar en los Ministerios, Secretarías de Estado y en los Directorios de las Agencias, las facultades relacionadas con las materias administrativas que les competen. La delegación se efectuará por decreto, el que deberá precisar expresamente las funciones y materias sobre las que verse, la autoridad a la que se delegan las facultades y -en su caso- el término de vigencia.

ARTÍCULO 15.- Los Ministros podrán delegar la resolución de asuntos relativos al régimen económico y administrativo de sus respectivas carteras, en los funcionarios que determinen y conforme con la organización de cada área.

CAPÍTULO 7

INHABILIDADES E INCOMPATIBILIDADES

ARTÍCULO 16.- LAS personas que se encuentren comprendidas en las inhabilidades que establece el Artículo 86 de la Constitución Provincial, no podrán ser designados Ministro ni Secretario de Estado.

ARTÍCULO 17.- Los Ministros y Secretarios de Estado nominados en la presente -mientras duren en el desempeño de sus cargos- no podrán ejercer profesión alguna y tendrán las mismas prohibiciones e incompatibilidades establecidas en los artículos 87 y 88 de la Constitución de la Provincia.

TÍTULO II

DE LOS MINISTERIOS EN PARTICULAR

CAPÍTULO 1

MINISTERIO JEFATURA DE GABINETE

*ARTÍCULO 18.- COMPETE al MINISTERIO JEFATURA DE GABINETE, en general asistir al Poder Ejecutivo en todo lo inherente al gobierno político interno, a las relaciones institucionales, sociales y gremiales del Poder Ejecutivo, así como asistirlo en lo relativo a las políticas en materia municipal y comunal y en particular entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La organización y convocatoria de las reuniones y acuerdos de gabinete, coordinando los asuntos a tratar.

4. La coordinación de las actividades de los Ministerios y Secretarías de Estado, entre sí y de su relación con el Poder Ejecutivo, de las actividades de los organismos centralizados, descentralizados, autárquicos, Agencias, Empresas y Sociedades del Estado, de modo de obtener la mayor eficacia y celeridad en las acciones de Gobierno; organizando y coordinando, en su caso Gabinetes Sectoriales de determinadas áreas de gobierno.

5. La coordinación de las, relaciones con el Poder Legislativo; interviniendo en las comunicaciones y pedidos de informes provenientes del mismo; concurriendo a la Legislatura en forma periódica para informar sobre aquellos asuntos que lo requieran.

6. La convocatoria y prórroga de las sesiones de la Legislatura Provincial.

7. Redactar la memoria anual de la actividad cumplida por el Poder Ejecutivo, quien la elevará a la Legislatura, en ocasión de la apertura anual de sus sesiones.

8. Las relaciones con:

a. El Gobierno Nacional y organismos federales, los Estados Provinciales.

b. Los municipios, comunas y comunidades regionales.

c. Las autoridades militares, eclesiásticas y cuerpo consular con asiento en la Provincia.

d. Los organismos institucionales, gremiales, económicos y sociales y demás instituciones de la sociedad civil.

e. Los partidos políticos reconocidos y vigentes.

f. Las organizaciones religiosas que funcionen en la Provincia para garantizar el libre ejercicio del culto.

9. El desarrollo y coordinación de las acciones de gobierno que fortalezcan la envergadura institucional y capacidad de gestión de las Comunidades Regionales, brindando asistencia técnica y financiera mediante convenios para su funcionamiento, desarrollo de iniciativas o integración de servicios.

10. La planificación, coordinación y evaluación de políticas públicas y actividades encaminadas a consolidar el desarrollo y la convergencia regional, promoviendo mediante acciones efectivas la reducción de los desequilibrios territoriales, el adelanto de las zonas más rezagadas y su integración plena con el resto de la Provincia y corredores que esta conforma.

11. La planificación y ejecución de acciones tendientes a procurar, mediante la vía del diálogo y la participación, la interacción del Estado y la Sociedad Civil, promoviendo la utilización de medios que generen vínculos y agendas compartidas.

12. El desarrollo y administración del sello editorial de la Provincia de Córdoba.

13. La planificación, organización y cooperación con las autoridades correspondientes, de la actividad electoral en la Provincia.

14. La promoción de mecanismos de concertación y estudios técnicos para el desarrollo de iniciativas y proyectos relacionados con la materia electoral.

15. La gestión de la ayuda directa que otorgue el Poder Ejecutivo, en el marco de la vinculación y cooperación institucional.

16. La intervención previa y autorización preventiva de todo tipo de publicaciones que realice la Administración Pública Provincial, tanto centralizada como descentralizada.

17. Intervenir en el funcionamiento, administración y fiscalización de la Administración Provincial de Seguro de Salud (APROSS) y mantener las relaciones necesarias con dicho organismo, con los alcances que legalmente correspondan.

18. El ejercicio del poder de policía en todo el territorio provincial, conforme a las previsiones establecidas por la legislación vigente.

CAPÍTULO 2

MINISTERIO DE FINANZAS

*ARTÍCULO 19.- COMPETE AL MINISTERIO DE FINANZAS, en general, asistir al Poder Ejecutivo en todo lo inherente a la elaboración y control de ejecución del Presupuesto Provincial, como así también en los niveles del gasto y de los ingresos conforme a las pautas que se fijen, y, en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La elaboración del Proyecto de Presupuesto Provincial.

4. El análisis, evaluación y control de la ejecución presupuestaria.

5. La conducción de la Tesorería, en el régimen de pagos y en la deuda pública.

6. Lo referente a la contabilidad pública y la fiscalización de todo gasto e inversión que se ordene sobre el Tesoro de la Provincia.

7. La recaudación y la distribución de las rentas provinciales, conforme con la asignación de presupuesto aprobado por la Legislatura.

8. La elaboración, aplicación, ejecución y fiscalización de las políticas tributaria, impositiva y financiera.

9. Los planes de acción y presupuesto de las empresas y sociedades del estado, organismos descentralizados, cuentas y fondos especiales, cualquiera sea su denominación o naturaleza jurídica, en el área de su competencia, e intervenir en los planes de acción y presupuesto de empresas y sociedades del estado que no pertenezcan a su jurisdicción referente a la afectación de recursos y ejecución presupuestaria cuando aquéllas o el Ministerio respectivo lo requieran.

10. La elaboración del plan de inversión pública -directa e indirecta- y su posterior ejecución, según las prioridades y directivas que determine el Poder Ejecutivo.

11. La organización, dirección y fiscalización del Registro General de la Propiedad y de Catastro de la Provincia.

12. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente, siendo Autoridad de Aplicación de todas las normas especificas referidas a su competencia.

13. La organización, supervisión y fiscalización de las labores desarrolladas por la Dirección de Policía Fiscal.

14. Coadyuvar al pleno ejercicio de las labores asignadas a la Policía Fiscal, en el ejercicio del poder de policía en materia tributaria.

15. La gestión de cobro judicial y extrajudicial de tributos y multas impuestas por las distintas reparticiones públicas provinciales.

16. Entender en el Registro de los bienes del Estado Provincial y en el Control Interno de la Gestión Económica, Financiera y Patrimonial de la Actividad Administrativa de los Poderes del Estado Provincial.

17. La elaboración, aplicación y fiscalización de los regímenes de la previsión social, así como la supervisión de los organismos que lo integran; y -en particular- de la Caja de Jubilaciones, Pensiones y Retiros de la Provincia.

18. El asesoramiento al Poder Ejecutivo en materias de previsión social.

19. Todo lo inherente a la ejecución, asesoramiento y coordinación de las relaciones con los Organismos que integran el sistema de previsión social, teniendo a su cargo la supervisión de las cajas profesionales que conforman el sistema.

20. La elaboración de políticas conjuntas y coordinadas de previsión social, con los organismos análogos tanto de la nación como de las provincias.

21. La formulación de planes o programas de auditorías periódicas a los organismos que conforman el sistema previsional provincial, realizando las observaciones y recomendaciones que resulten de esta labor, con elevación de informes al Poder Ejecutivo.

22. La coordinación de todas aquellas tareas que tengan vinculación con el sistema de obras sociales de jubilados, retirados y pensionados.

CAPÍTULO 3

MINISTERIO DE INDUSTRIA, COMERCIO Y MINERIA

ARTÍCULO 20.- COMPETE al MINISTERIO DE INDUSTRIA, COMERCIO Y MINERIA, en general, asistir al Poder Ejecutivo en todo lo inherente al desarrollo de las actividades económicas industriales y comerciales, a la promoción de los intereses económicos provinciales, y, en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La definición de la política de fomento de la producción y del comercio interno en el área de su competencia, incluyendo todas las acciones que se efectúen en la Provincia para el fomento de dicha actividad.

4. La elaboración de los regímenes de promoción y protección de actividades económicas y de los instrumentos que los concreten, como así también en la elaboración, ejecución y fiscalización de los mismos en el área de su competencia.

5. La orientación de los recursos hacia los sectores de la producción más convenientes y en la ejecución de las políticas respectivas en el área de su competencia.

6. La elaboración, ejecución y fiscalización del régimen de localización, regionalización y radicación de establecimientos industriales en todo el territorio provincial.

7. La definición de la política y en el diseño y utilización de los instrumentos de promoción industrial.

8. La promoción, coordinación y fiscalización de los regímenes de las actividades comerciales e implementar el sistema de defensa a los derechos del consumidor.

9. La elaboración, ejecución y fiscalización del régimen de explotación, regulación, promoción y catastro minero.

10. La coordinación del funcionamiento del Consejo Provincial de Política Industrial y del Consejo Provincial de Actividades Comerciales y de Servicio.

CAPÍTULO 4

MINISTERIO DE A GRICULTURA, GANADERÍA Y ALIMENTOS

*ARTÍCULO 21.- COMPETE al MINISTERIO DE AGRICULTURA, GANADERÍA Y ALIMENTOS, en general, asistir al Poder Ejecutivo en todo lo inherente al desarrollo de las actividades agropecuaria y alimentaria y, en particular, entender en:

1.
La elaboración, aplicación y fiscalización de los regímenes de las actividades relacionadas con los sectores agropecuarios y de la alimentación.

2.
La fiscalización sanitaria y bromatológica de la producción, su tipificación, certificación de calidad y normalización para la comercialización.

3.
La elaboración, aplicación y fiscalización del régimen general de la tierra rural respetando el derecho de propiedad, y en la administración y colonización de tierras fiscales.

4.
Contribuir al máximo desarrollo sustentable de todos los sectores productivos de la Provincia con especial énfasis en la conservación de los recursos naturales y la viabilidad económica de las empresas agropecuarias.

5.
Promover y establecer umbrales de aprovechamiento del recurso tierra.

6.
Ofrecer condiciones competitivas para la radicación de inversiones en el sector agropecuario.

7.
Crear las condiciones para incentivar los programas de desarrollo agropecuario o regional.

8.
Favorecer las condiciones para promover la incorporación de mayor valor agregado a los productos primarios.

9.
Implementar políticas activas de apoyo a la producción agropecuaria y agroindustrial.

10.
Proponer y ejecutar las políticas para el sector de la producción vegetal, animal y forestal.

11.
Proponer políticas de riego.

12.
Disponer y ejecutar políticas de colonización y fraccionamiento rurales.

13.
Elaborar y proponer estrategias y políticas específicas de reconversión productiva, a los efectos de ampliar la participación del sector en el mercado interno y favorecer la apertura de nuevos destinos para las exportaciones de productos alimenticios.

14.
Formular diagnósticos de la situación coyuntural y estructural y analizar los indicadores macro y microeconómicos de las diferentes ramas de la industria de la alimentación que permitan evaluar las políticas específicas implantadas.

15.
Efectuar un diagnóstico de la situación de garantías, en empresas del sector y realizar un estudio de factibilidad de inserción de la industria alimenticia provincial en un Sistema de Fondos de Garantías, proponiendo alternativas de financiamiento que atiendan sus necesidades.

16.
Elaborar y proponer programas de educación alimentaria, dirigido a los consumidores de alimentos, con campañas de información y difusión de la composición nutricional de los mismos.

17.
Elaborar y proponer convenios, proyectos de legislación y acuerdos marcos para la puesta en marcha de estrategias de interacción sectorial entre Nación, Región Centro, Provincia y Municipios en materia de política alimentaria.

18.
Coordinar el funcionamiento del Consejo Provincial de Política Agro-Alimenticia y participar del Consejo Provincial de Política Industrial.

CAPÍTULO 5

MINISTERIO DE CIENCIA Y TECNOLOGÍA

ARTÍCULO 22.- COMPETE al MINISTERIO DE CIENCIA Y TECNOLOGÍA, en general, asistir al Poder Ejecutivo en todo lo inherente a la formulación, coordinación, implementación y evaluación de la política científico-tecnológica de la Provincia de Córdoba y, en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La supervisión, coordinación, dirección y fiscalización del Centro de Excelencia en Productos y Procesos (CEPROCOR).

4. La promoción y apoyo a la actividad científico-tecnológica y a la formación de postgrado de recursos humanos de nuestra Provincia.

5. El impulso, coordinación, promoción, financiamiento, cofinanciamiento e implementación vinculado a la interacción del sistema científico-tecnológico con el sector productivo de bienes y servicios y con aquellos que se orienten a resolver problemas específicos de la Provincia.

6. La coordinación y conducción de las políticas de todos los centros de investigación y/o tecnología avanzada en el ámbito del Gobierno Provincial.

7. La propuesta y organización sobre la formación de centros de excelencia y gestionar aportes de fondos tanto a organismos públicos y privados cuanto nacionales e internacionales, con destino a programas científico-tecnológicos.

8. El apoyo, desarrollo y generación de núcleos básicos de investigación en áreas críticas del conocimiento, la creación de centros científico-tecnológicos provinciales y la administración de programas para el desarrollo del conocimiento científico puro y aplicado.

9. Las relaciones interinstitucionales en los órdenes nacional e internacional correspondientes al ámbito de su competencia y generar canales apropiados de comunicación con los centros de formación universitaria, y entre éstos y las instituciones socio económicas privadas.

10. El asesoramiento e interacción con otras áreas del Gobierno de la Provincia, coordinando acciones conjuntas en temas en que -por su naturaleza- intervengan aspectos científicos y/o técnicos en el sector público provincial, para un mejor aprovechamiento de los recursos humanos y materiales.

11. La realización de las acciones de transferencia y difusión de los resultados y criterios del área científico-tecnológica.

12. Coordinar el funcionamiento del Consejo Provincial de Ciencia y Tecnología.

CAPÍTULO 6

MINISTERIO DE EDUCACIÓN

ARTÍCULO 23.- COMPETE al MINISTERIO DE EDUCACIÓN, en general, asistir al Poder Ejecutivo en todo lo inherente a la planificación, control y gestión de la política educativa de acuerdo con la finalidad, principios y lineamientos que establece la Constitución de la Provincia y, en particular, entender en:

1. La determinación de los objetivos y en la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La organización, fiscalización y actualización de los programas educativos en todos los niveles y modalidades.

4. La orientación de la oferta educativa mediante la diversificación de la enseñanza de nivel medio y superior no universitario, teniendo en cuenta los requerimientos del desarrollo provincial.

5. Las relaciones con los institutos del sector privado; y establecer las normas de supervisión y el reconocimiento de su enseñanza cuando corresponda.

6. La programación y gestión del proceso de reforma del sistema educativo provincial; de los estatutos y demás normas que rigen la carrera y el ejercicio de la docencia.

7. La estimulación y la utilización de los recursos tecnológicos en comunicación y demás medios con fines de extensión educativa.

8. Lo concerniente a becas y préstamos vinculados con la educación.

9. Las relaciones con el Ministerio de Educación de la Nación para coordinar, ejecutar y administrar programas de asistencia técnica y financiera que el mismo implemente en jurisdicciones provinciales.

10. La adopción de medidas tendientes a erradicar el fracaso y la deserción escolar, y establecer los mecanismos para elevar la calidad y equidad educativa.

11. La adecuación de la programación y gestión educativa a las demandas regionales de empleo y desarrollo económico social de la Provincia.

12. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente y ser Autoridad de Aplicación de todas las normas específicas referidas a su competencia.

13. Coordinar el funcionamiento del Consejo Provincial de Política Educativa.

CAPÍTULO 7

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS

*ARTÍCULO 24.- COMPETE al MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS, en general, asistir al Poder Ejecutivo en todo lo inherente al asesoramiento y coordinación de las políticas judiciales, a las relaciones con el Poder Judicial de la Provincia, a la actualización de la Legislación Provincial, y en todo lo inherente a la elaboración de planes, programas y políticas relativas a la promoción y defensa de los derechos humanos, a la igualdad de oportunidades y a la no discriminación de grupos o personas; y en particular, entender en:

1. La determinación de los objetivos, la formulación de las políticas del área de su competencia y a la ejecución de los planes, programas y proyectos elaborados conforme a las directivas que imparta el Poder Ejecutivo.

2. La coordinación de las actividades del Poder Ejecutivo con el Poder Judicial.

3. El nombramiento de los magistrados y del Ministerio Público de conformidad a la Ley; integrando el Consejo de la Magistratura y propiciando la actualización de su organización.

4. La elaboración y ejecución del Plan Provincial de Reforma Judicial, la actualización de la legislación provincial y la adecuación de los códigos.

5. La conformación y registro de los contratos de colaboración empresaria, y constitutivos de las sociedades, la autorización del funcionamiento de las asociaciones y fundaciones y su fiscalización.

6. La organización, dirección, control y fiscalización del Registro del Estado Civil y Capacidad de las Personas, y de los registros de derechos de las personas, sociedades jurídicas, reincidencias, inhabilitaciones y antecedentes judiciales de las personas procesadas y el intercambio de la información respectiva en todas las jurisdicciones.

7. La disposición y puesta en funcionamiento de métodos alternativos para la resolución de conflictos (mediación, conciliación, arbitraje, negociación, etcétera) y de programas de asesoramiento jurídico gratuito para personas sin recursos.

8. La elaboración de programas de asistencia a las víctimas del delito.

9. La confección de la estadística judicial y la publicación de fallos.

10. La elaboración, aplicación, ejecución y fiscalización de las políticas anticorrupción.

11. La organización del Servicio Penitenciario, el funcionamiento y supervisión de los establecimientos penitenciarios, carcelarios e institutos penales y de sus servicios asistenciales, promoviendo las mejoras necesarias para lograr la readaptación del condenado y el adecuado tratamiento del procesado y la efectiva coordinación de la asistencia post-penitenciaria.

12. Los casos de indulto y conmutación de pena.

13. La organización, dirección y control del Registro Provincial de Huellas Genéticas Digitalizadas, creado por Ley N° 9217.

14. La implementación y coordinación del Programa de Saneamiento de Títulos y anotación de Posesiones sobre parcelas rurales y semi-rurales y la ejecución de todas las acciones previstas en la Ley 9100 o la que en el futuro la reemplace.

15. Las cuestiones institucionales en que estén en juego los derechos y garantías de los habitantes de la Provincia.

16. La promoción, creación y ejecución de programas en materia de derechos humanos y su reafirmación en la sociedad y en los Poderes Públicos, coordinando todo lo relacionado con el cumplimiento de las normas que reconozcan y reglamenten los derechos humanos, promoviendo la difusión de su conocimiento, y previniendo eventuales violaciones, formulando las denuncias pertinentes.

17. El estudio y promoción de iniciativas tendientes a adaptar la legislación provincial a las convenciones y tratados internacionales sobre el tema, suscriptos por nuestro país.

18. Lo relativo al funcionamiento del Archivo y la Comisión Provincial de la Memoria.

19. La coordinación con otros organismos estatales e instituciones públicas y privadas, nacionales, provinciales y municipales o internacionales, de actividades que tiendan a promover el conocimiento de los derechos humanos y la prevención de su violación.

20. El registro y coordinación de aquellas instituciones públicas y privadas en condiciones de ser beneficiarias de las acciones vinculadas a la igualdad de oportunidades.

21. La promoción de mecanismos de prevención ante el posible incumplimiento o violación de los derechos humanos por parte de los funcionarios y agentes públicos, brindándoles formación en el conocimiento de los derechos, las leyes y sus aplicaciones prácticas en cada área de la gestión.

22. La promoción de la remoción de obstáculos que, limitando de hecho la igualdad y la libertad, impidan el pleno desarrollo de las personas y su efectiva participación en la vida política, económica y social de la comunidad.

23. La promoción de políticas que garanticen la plena participación e integración de todas las personas, respetando la diversidad.

24. Intervenir en acciones tendientes a conocer la verdad y preservar la memoria sobre los crímenes cometidos por el terrorismo de Estado en nuestro país, trasmitir y difundir la memoria de los hechos relacionados con graves violaciones a los derechos humanos y crímenes de lesa humanidad.

25. El reconocimiento, protección y apoyo de los pueblos originarios.
ARTÍCULO 25.- Funcionará en forma autárquica, bajo la órbita del Ministerio de Justicia y Derechos Humanos, el Archivo y la Comisión Provincial de la Memoria, creados por Ley 9286.

CAPÍTULO 8

MINISTERIO DE SALUD

ARTÍCULO 26 - COMPETE al MINISTERIO DE SALUD, en general, asistir al Poder Ejecutivo en todo lo inherente a la promoción, protección, recuperación y rehabilitación de la salud y, en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La propuesta y aplicación de la política sanitaria en todo el territorio provincial.

3. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

4. La fiscalización del funcionamiento de los servicios y la administración de las instituciones y establecimientos públicos y privados de su jurisdicción.

5. Las acciones destinadas a promover la formación y capacitación de los recursos humanos destinados al área de la salud.

6. La elaboración de las normas destinadas a regular las acciones del equipo de salud en el ámbito educacional.

7. El ejercicio de poder de policía sanitaria en lo referente a productos, equipos e instrumental vinculados con la salud.

8. La coordinación de los servicios estatales (nacionales, provinciales y municipales) con los servicios privados de salud.

9. La organización, dirección y fiscalización del registro de establecimientos sanitarios, públicos y privados.

10. El control y fiscalización de todo lo atinente a la producción, elaboración, distribución, disponibilidad y comercialización de los productos medicinales, biológicos, drogas, dietéticos, hierbas y otras tecnologías de aplicación en salud.

11. La regulación, control y fiscalización de las actividades en los institutos asistenciales y de investigación relacionados con la salud humana, de carácter público o privado.

12. La promoción de la educación sanitaria a través de los establecimientos educacionales para crear -desde la niñez- conciencia sanitaria en la población.

13. La elaboración de los programas materno infantiles en el ámbito provincial tendientes a disminuir la morbimortalidad materna e infantil.

14. La elaboración de los planes de las campañas sanitarias destinadas a lograr el control de enfermedades endémicas, tratamientos y rehabilitación de enfermos.

15. La elaboración y ejecución de acciones tendientes a lograr la readaptación y reeducación de las personas con capacidades diferentes.

16. La administración de los fondos destinados a solucionar problemas de salud en situaciones de necesidad no previstos o no cubiertos por los sistemas en vigencia.

17. La elaboración, ejecución y fiscalización de programas integrados y un sistema de salud que cubra a los habitantes de la Provincia para el cuidado de la salud y/o en caso de enfermedad, aplicando los criterios de la atención primaria de la salud en el desarrollo de las actividades de atención médica.

18. La regulación, control y fiscalización del ejercicio de las profesiones vinculadas con la salud.

19. El ejercicio del poder de policía sanitaria en lo referente al registro de la calidad constitutiva de las asociaciones o sociedades que gerencien, administren o financien servicios prestadores de salud

20. La elaboración y ejecución de acciones tendientes a lograr la prevención, tratamiento, readaptación y reeducación de la población que se vea dominada por procesos de adicción.

21. La elaboración de los planes de las campañas sanitarias destinadas a lograr el control de enfermedades (retrovirales, Sida y otras) y de las acciones destinadas al tratamiento y recuperación.

22. La coordinación y fiscalización de las acciones de salud efectuadas por los municipios en su jurisdicción provincial y la prestación a estos de asesoramiento o asistencia financiera mediante convenios, para el funcionamiento, desarrollo o integración de servicios sanitarios.

23. La elaboración, ejecución y fiscalización de programas integrados, para donación, ablación y transplantes de órganos.

24. La elaboración, ejecución y fiscalización de programas de salud, tanto a nivel grupal, individual y familiar, con el objeto de propiciar cambios de conductas permanentes y pautas favorables para la salud y el asesoramiento o asistencia financiera mediante convenios a instituciones públicas o privadas para el desarrollo e implementación de dichos programas.

25. Entender en la regulación de la medicina prepaga.

26. La coordinación del funcionamiento de la Asamblea Permanente de la Salud.

27. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente y el ejercicio del carácter de Autoridad de Aplicación de todas las normas específicas referidas a su competencia, en particular las que se refieren al Equipo de Salud Humana.

28. Coordinar el funcionamiento del Consejo Provincial de la Salud

CAPÍTULO 9

MINISTERIO DE INFRAESTRUCTURA

ARTÍCULO 27.- COMPETE al MINISTERIO DE INFRAESTRUCTURA, en general, asistir al Poder Ejecutivo en todo lo inherente a la realización y conservación de las obras públicas de arquitectura, viales, y en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas el área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La descentralización operativa de obras públicas a la competencia municipal, intermunicipal u otros organismos públicos y/o privados.

4. La fiscalización de las obras públicas descentralizadas y en el control de las que se realicen por intermedio de terceros.

5. Los planes de acción y presupuesto de las empresas y sociedades del estado, organismos descentralizados, cuentas y fondos especiales -cualquiera sea su denominación o naturaleza jurídica- en el área de su competencia y no asignado a otro Ministerio o Secretaria de Estado.

6. El dictado de normas relacionadas con la contratación, construcción y conservación de obras públicas.

7. La organización, evaluación, dirección y fiscalización del registro de empresas contratistas de obras públicas y de consultorías que operan en la Provincia.

8. El dictado de normas relacionadas con la construcción y conservación de toda obra vial cuya realización corresponda al Gobierno Provincial.

9. La elaboración, proposición y ejecución de programas provinciales de vivienda en coordinación con el Estado Nacional, las municipalidades y comunas de la Provincia, y también con organizaciones no gubernamentales.

10. La supervisión del ejercicio profesional de la ingeniería, arquitectura y agrimensura.

11. El funcionamiento del Instituto de Planificación Área Metropolitana.

12. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente y ser Autoridad de Aplicación de todas las normas específicas referidas a su competencia.

CAPÍTULO 10

MINISTERIO DE TRANSPORTE Y SERVICIOS PUBLICOS

ARTÍCULO 28.- COMPETE al MINISTERIO DE TRANSPORTE Y SERVICIOS PUBLICOS, en general, asistir al Poder Ejecutivo en todo lo inherente al control de la prestación de los servicios públicos provinciales y en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas el área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La descentralización operativa de los servicios públicos a la competencia municipal, intermunicipal u otros organismos públicos y/o privados.

4. La fiscalización de los servicios públicos descentralizados y en el control de los que se presten por intermedio de terceros.

5. Los planes de acción y presupuesto de las empresas y sociedades del estado, organismos descentralizados, sociedades con participación del Estado, cuentas y fondos especiales- cualquiera sea su denominación o naturaleza jurídica – entre ellas el Ente Regulador de Servicios Públicos (ERSeP) y Red de Accesos a Córdoba (R.A.C.), en el área de su competencia.

6. La organización, evaluación, dirección y fiscalización del registro de empresas prestatarias de servicios públicos.

7. La elaboración, organización y ejecución de la política provincial de telecomunicaciones.

8. La supervisión, fomento, desarrollo técnico y económico, regulación y coordinación de la política de transporte en todas sus formas.

9. La ejecución de las acciones para el uso y concreción de conexiones domiciliarias de gas natural.

10. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente y ser Autoridad de Aplicación de todas las normas específicas referidas a su competencia.

11. La problemática social en cuanto a la accesibilidad de los servicios públicos básicos, propendiendo a su universalidad a través de programas especiales.

ARTÍCULO 29.- El Ente Regulador de los Servicios Públicos (ERSeP) funcionará en forma autárquica dentro de la órbita del Ministerio de Transporte y Servicios Públicos; como así también la concesionaria de la Red de Acceso a Córdoba.

CAPITULO 11

DESARROLLO SOCIAL

*ARTÍCULO 30. - COMPETE al MINISTERIO DE DESARROLLO SOCIAL, en general, todo lo inherente a la asistencia, prevención y promoción social de las personas, familias, sociedad civil y, en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La elaboración y ejecución de los planes de hábitat social, tanto rural como urbano, asegurando al acceso a la vivienda digna para el desarrollo integral de la familia.

4. La asignación y control de subsidios tendientes a la resolución de los estados de necesidad de las personas y familias no cubiertos por los sistemas en vigor, o a instituciones sin fines de lucro dedicados a este fin.

5. Impulsar políticas públicas con perspectiva de género que contribuyan a la equidad y a la superación de las diversas formas de discriminación contra las mujeres.

6. Promover el desarrollo de las condiciones sociales adecuadas para garantizar el ejercicio efectivo de los derechos de todas las mujeres.

7. Adoptar medidas necesarias para la erradicación de la violencia familiar y de género.

8. La administración de los fondos destinados a solucionar problemas sociales en situaciones de necesidad o carencias.

9. Los casos de emergencias sociales y situaciones de vulnerabilidad social que requieran el auxilio del Estado.

10. La promoción, capacitación, subsidio y asistencia técnica de las asociaciones, instituciones de bien público y organizaciones intermedias y no gubernamentales, su registro y fiscalización.

11. Las acciones de fortalecimiento del conjunto social, mediante el progresivo y prudente traspaso de responsabilidades sociales desde el Estado hacia las entidades intermedias referenciadas en el inciso anterior, conforme al principio de subsidiariedad.

12. La formulación, ejecución y control de planes y programas de recreación a fin de estimular en la población el aprovechamiento ordenado y armónico del tiempo libre.

13. La elaboración, aplicación, ejecución y fiscalización de las políticas de fomento y consolidación del sistema cooperativo y mutual.

14. Coordinar el funcionamiento del Consejo Provincial de Políticas Sociales.

15. La elaboración de programas y planes capaces de dar respuestas efectivas y viables a las problemáticas que atraviesan los niños, niñas, adolescentes, adultos mayores y familias, garantizando sus derechos

16. La planificación y ejecución de estrategias de atención, orientación, capacitación y fortalecimiento a familias en riesgo.

17. La coordinación y control de la problemática de los niños, niñas y adolescentes.

18. La difusión de las garantías expresados en la Convención Internacional por los Derechos del Niño -tal como lo formulan la Constitución de la Nación Argentina y la Constitución de la Provincia de Córdoba -a través de la Ley Nacional N° 26.061.

19. La promoción de la reinserción escolar de los niños, niñas y adolescentes que por distintas causas hayan dejado de concurrir a la escuela.

20. La atención integral a los niños, niñas y adolescentes en conflicto con la ley penal a través de institutos, hogares sustitutos y pequeños hogares, readecuando la infraestructura disponible de acuerdo a las necesidades de los niños, niñas y adolescentes.

21. La implementación del sistema integral de Protección de Derechos conforme lo previsto en la Ley N° 26.061 y su Decreto Reglamentario N° 415/06 en todo aquello que le compete en relación al marco legal precitado y demás normas concordantes y correlativas.

22. La asistencia con apoyos económicos a familias de escasos recursos a través de programas que tiendan a la desinternación de menores en conflicto con la ley penal, procurando así el mejoramiento de la calidad de vida de dichas familias.

CAPÍTULO 12

MINISTERIO DE SEGURIDAD

ARTÍCULO 31.- COMPETE al MINISTERIO DE SEGURIDAD, en general asistir al Poder Ejecutivo en todo lo inherente a las políticas de seguridad; y en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente y ser la Autoridad de Aplicación de todas las normas específicas referidas a su competencia.

4. La actualización de la legislación provincial sobre seguridad, al asesoramiento sobre el orden público y el ejercicio pleno por parte de la población de los derechos, principios y garantías constitucionales, asegurando y preservando el régimen republicano, representativo y democrático.

5. La elaboración y ejecución del Plan Estratégico Provincial de Seguridad para la Prevención Integral y los demás planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

6. La prevención delictiva y mantenimiento del orden y seguridad pública en todo el territorio de la Provincia; como así también el impulso de políticas públicas de prevención y esclarecimiento delictivo, protección del derecho de los habitantes a la tranquilidad y seguridad pública, optimizando la utilización de todos los recursos oficiales y la interrelación en temas de seguridad con las comunidades regionales, municipios, comunas y entidades no gubernamentales.

7. La coordinación de los órganos del Sistema de Seguridad Pública de la Provincia y de las actividades del Poder Ejecutivo y demás Poderes del Estado Provincial en la materia.

8. La coordinación, control y celebración de convenios con organismos públicos y privados que atiendan la problemática de seguridad de los habitantes.

9. La asistencia a programas de prevención y promoción de la seguridad pública que elaboren y/o ejecuten los gobiernos locales y/o entidades no gubernamentales que se refieran a la problemática de su competencia.

10. El diseño de políticas para la contención de las inquietudes sociales en materia de seguridad pública, mediante la implementación de planes de participación comunitaria y programas de prevención, capacitación y difusión y la capacitación permanente del personal administrativo y técnico afectado a los distintos organismos, programas y servicios referidos a la seguridad.

11. La elaboración y dirección de los programas para la prevención de accidentes de tránsito.

12. La integración y funcionamiento del Tribunal de Conducta Policial creado por la Ley N° 9120, o el cuerpo legal que la reemplace en el futuro.

13. El control de la actividad que desarrollan los prestadores de servicios de la seguridad privada en la Provincia.

14. La planificación y coordinación de la defensa civil.

15. La aplicación de la ley 8751, de Manejo del Fuego, siendo Autoridad de Aplicación de todas las disposiciones que la misma contiene; manejando y administrando el Fondo previsto en el Título V con las facultades propias de dicha calidad.

16. La regulación y fiscalización de las normas y disposiciones que disciplinan la actividad náutica, en aguas de jurisdicción provincial o en aquéllas que la Provincia ejerza el poder de policía, incluyendo las actividades comerciales, deportivas, turísticas, industriales y/o particulares.

CAPÍTULO 13

MINISTERIO DE ADMINISTRACIÓN Y GESTION PÚBLICA

*ARTÍCULO 32.- COMPETE AL MINISTERIO DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA, asistir al Poder Ejecutivo en todo lo relativo a la organización y funcionamiento de la Administración Pública, el diseño, desarrollo e implementación de proyectos en materia administrativa, de gestión de capital humano, régimen de adquisiciones públicas y estrategias de incorporación y uso de las tecnologías de la información con el fin de mejorar la calidad de la gestión pública provincial, conforme las instrucciones impartidas por el Gobernador de la Provincia, y en particular entender en:

1. La determinación de los objetivos y la formulación de políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La gestión integral del sistema de administración y desarrollo del capital humano.

4. La aplicación del régimen legal y técnico del personal de la administración pública.

5. La interrelación del Poder Ejecutivo Provincial con las asociaciones gremiales que agrupan a trabajadores del sector público provincial.

6. La fiscalización del estado de salud de los aspirantes a ingresar en la administración pública provincial y de aquellos que ya se desempeñan en la misma.

7. Todo lo relativo a la administración interna del Poder Ejecutivo y su organización.

8. La definición de políticas de administración, capacitación y desarrollo de recursos humanos.

9. La definición de las estructuras organizacionales de las distintas áreas del Estado Provincial.

10. La coordinación y ejecución de planes integrales de capacitación de los agentes de la administración pública provincial.

11. La elaboración, aplicación y fiscalización del régimen de contrataciones y suministros del Estado Provincial.

12. La administración de los recursos informáticos de la Red de Gobierno.

13. La determinación de los estándares informáticos de aplicación obligatoria para todos los organismos del Gobierno Provincial.

14. El impulso del uso de la tecnología aplicada a la simplificación de las gestiones administrativas.

15. La intervención en la gestión de la red interna y externa de telecomunicaciones.

16. La intervención, evaluación y asesoramiento en la adquisición de recursos de software y hardware específicos.

17. La actuación como autoridad de aplicación en el Régimen Normativo que establece la infraestructura de Firma Digital establecida en la Ley 25.506.

18. La elaboración y ejecución del Plan Provincial de Gobierno Electrónico, en coordinación con los organismos nacionales, provinciales y municipales.

19. La supervisión y fiscalización de la Dirección de Aeronáutica.

20. La coordinación del Instituto de Iniciativas Privadas (I.P.I.P.) siendo autoridad de aplicación del Dcto. 958/00.

21. Todo lo referente a los seguros de los agentes y bienes del estado provincial.

22. Entender en la organización y dirección de los bienes inmuebles y de la flota vehicular del gobierno provincial, y en la gestión de los bienes no afectados a otros organismos.

23. La administración, supervisión y fiscalización del parque aeronáutico provincial.

24. La coordinación de los mecanismos de atención al ciudadano.

25. Todo lo referido al monitoreo de la gestión y a la fijación, conforme con los principios establecidos en el artículo 10° de la Carta del Ciudadano aprobada por la Ley N° 8835, de los estándares de calidad y eficiencia de toda la actividad de la Administración Pública Provincial centralizada y descentralizada, cualquiera sea su forma de organización.

26. El control objetivo y bajo criterios técnicos pertinentes, de la calidad y eficiencia de la actividad de la Administración Pública, del cumplimiento de sus metas, plazos y objetivos que hubieren sido establecidos, pudiendo requerir informes y dictámenes a todas las áreas u órganos del Estado Provincial.

27. La desconcentración, descentralización y regionalización de los servicios administrativos y las actividades gubernamentales.

28. El diseño, implementación y monitoreo de programas que propendan a la mejora de los servicios al ciudadano y los que fomenten la transparencia y accesibilidad con la gestión de gobierno.

29. La participación activa en organismos interprovinciales y nacionales con funciones afines.

30. La ejecución del Programa de Asistencia Integral de Córdoba (P.A.I Cor.).

31. La supervisión de las Delegaciones Oficiales del Gobierno de la Provincia en la Ciudad Autónoma de Buenos Aires y en las ciudades de Río Cuarto, San Francisco y las que se creen en el futuro.

*ARTÍCULO 32 BIS.- DISPÓNESE que ASECOR S.A. (Asesores Córdoba Sociedad Anónima - Broker de Seguros del Estado Provincial), funcione en forma autárquica dentro de la órbita del Ministerio de Administración y Gestión Pública.

CAPÍTULO 14

MINISTERIO DE TRABAJO.

*ARTÍCULO 33. COMPETE al MINISTERIO DE TRABAJO, en general, asistir al Poder Ejecutivo en todo lo inherente a las relaciones derivadas del trabajo y, en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La relación con las asociaciones profesionales de trabajadores y de empleadores.

4. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente y ser Autoridad de Aplicación de todas las normas específicas referidas a su competencia.

5. Elaboración y desarrollo de políticas públicas en materias de competencia provincial en la temática relacionada a las relaciones laborales y de higiene y seguridad en el trabajo.

6. Elaborar estadísticas y llevar registros vinculadas a la temática de las relaciones laborales y de higiene y seguridad en el trabajo en el ámbito provincial.

7. Realizar convenios y acuerdos con las Autoridades Nacionales y de las demás Provincias en materia laboral y de seguridad e higiene en el trabajo.

8. Formalizar acuerdos y llevar adelante relaciones institucionales con las entidades sindicales de trabajadores y que no hayan sido confiada a otro Ministerio o Secretaría de Estado.

9. Promover la capacitación de su personal para una mayor y más eficaz prestación de sus funciones.

10. Fomentar, promover y propiciar en toda instancia la vía del diálogo y del acuerdo como medio de resolución de conflictos en las materias de su competencia.

11. Asistir al Poder Ejecutivo en todos los asuntos que le sean sometidos a su consideración.

12. Evacuar las consultas que le formulen en la temática de su competencia, los demás Ministros, Secretarios de Estado, Presidentes de Agencias, Sociedades y Empresas del Estado, entes centralizados, descentralizados y autárquicos.

12.
Representar a la Provincia de Córdoba ante los organismos nacionales o regionales en materia de relaciones laborales.

CAPÍTULO 15

MINISTERIO DE AGUA, AMBIENTE Y ENERGÍA

*ARTÍCULO 34. COMPETE al MINISTERIO DE AGUA, AMBIENTE Y ENERGIA, en general, asistir al Poder Ejecutivo en todo lo inherente a la producción, transformación, transporte, distribución y comercialización de energía y demás recursos renovables, como así también en lo que hace al control y protección del recurso hídrico provincial y del ambiente, con miras a lograr el desarrollo sustentable; y en particular, entender en:

1.
La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. La fiscalización de las actividades en materia de producción, comercialización, transporte y distribución de energía en el territorio provincial dentro del ámbito de su competencia.

4. La organización, registro, control y fiscalización de los prestadores de servicios vinculados a materias energéticas.

6.
La promoción de la producción y del uso de energías alternativas limpias como medio de suplantar el consumo de recursos no renovables.

7.
La planificación estratégica y promoción de la explotación racional de recursos de energía renovables.

8.
La elaboración de propuestas y ejecución de políticas sobre recursos hídricos, su aprovechamiento, programas de agua potable, saneamiento y riego.

9. La ejecución de acciones para el uso y concreción de redes de gas natural.

10. Las políticas de incentivo y regulación relacionadas a la investigación, exploración, explotación, desarrollo, autorización y administración de recursos de hidrocarburos, gas y todo otro combustible alternativo en el ámbito de la provincia, particularmente los relacionados a los biocombustibles; interviniendo en todo lo concerniente a puestos de generación, producción y redes de gas y/u otros combustibles.

11. Proponer realización de obra pública para la producción, transporte y distribución de energía, especialmente mediante el aprovechamiento de recursos renovables.

12. La promoción y establecimiento de los umbrales de aprovechamiento de los recursos naturales, la conservación y protección del ambiente.

13. La participación en la elaboración, seguimiento y adecuación de la política ambiental provincial.

14. La participación en la elaboración de políticas que permitan y faciliten la recuperación y conservación de la diversidad biológica y la evolución de los recursos naturales (suelo, agua, flora y fauna).

15. El desarrollo del Sistema Provincial de áreas Protegidas, con miras a conservar, en el contexto del ordenamiento territorial, muestras representativas y significativas de los ecosistemas del territorio provincial y de los principales núcleos poblacionales de flora y fauna.

16. La elaboración y actualización del diagnóstico ambiental y de los recursos naturales provinciales y establecer los indicadores de calidad ambiental.

17. La participación en la generación y coordinación de los instrumentos de gestión ambiental para promover la educación ambiental fomentando la participación ciudadana.

18. La administración y difusión de la información en materia ambiental, coordinando sus actividades, con los organismos de la Administración Pública Provincial, los municipios y/o comunas, los organismos nacionales e internacionales que posean información ambiental y las organizaciones no gubernamentales (ONGs).

19. La coordinación y control de las actividades del Servicio y Cuerpo Honorario de Defensores del Ambiente.

20. La coordinación y participación, conforme a la legislación vigente, en las actividades de prevención, contralor y mitigación de emergencias ambientales, contingencias y accidentes, que pudieran provocar daño ambiental.

21. La aplicación, interpretación y cumplimiento de las normas en materia ambiental pudiendo aplicar las sanciones que prescribe la normativa vigente, mediante resoluciones que revestirán el carácter de título ejecutivo y cuya procuración extrajudicial y/o judicial encomendará en la forma que estime corresponder de acuerdo a la legislación vigente.

22. Coordinar el funcionamiento del Consejo Provincial del Ambiente.

23. Representar a la Provincia y suscribir acuerdos con organismos nacionales, provinciales, regionales, públicos o privados en materias de su competencia.

24. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente y ser Autoridad de Aplicación de todas las normas específicas referidas a su competencia.

ARTÍCULO 35.- LA Empresa Provincial de Energía de Córdoba (EPEC) y la Administración Provincial de Recursos Hídricos (APRHI)- creada por Ley 9867, funcionarán en forma autárquica dentro de la órbita del Ministerio de Agua, Ambiente y Energía.

CAPÍTULO 16

MINISTERIO DE PLANIFICACIÓN, INVERSIÓN Y FINANCIAMIENTO.

ARTÍCULO 36.- COMPETE al MINISTERIO DE PLANIFICACIÓN, INVERSIÓN Y FINANCIAMIENTO, en general, asistir al Poder Ejecutivo en todo lo inherente a la formulación seguimiento y control de las políticas de planificación, inversión y financiamiento; a la coordinación, seguimiento y evaluación de programas y proyectos de inversión con financiamiento; al diseño, implementación y control de políticas y sistemas de promoción, subsidios o asistencia técnica nacional e internacional que posibiliten la radicación y ampliación de inversiones públicas y/o privadas en la provincia, con el objetivo de procurar un equilibrado desarrollo sustentable que consolide la equidad en todo el territorio provincial; y, en particular, entender en:

1.
La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. Las iniciativas del Poder Ejecutivo que tengan por objeto impulsar, coordinar y fortalecer políticas transversales que permitan una eficaz y eficiente ejecución de planes y programas del Gobierno Provincial.

4. La generación de un Banco de Proyectos Prioritarios en condiciones de ser aprobados para su posible implementación.

5. Las gestiones necesarias para obtener financiamiento y crédito -en general- ante instituciones financieras oficiales y/o privadas del ámbito nacional y/o internacional; instituciones privadas, cualquiera sea su forma jurídica -con o sin fines de lucro- o particulares.

6. El diseño e implementación de las políticas e instrumentos de promoción y protección con el objetivo de atraer o incrementar las inversiones privadas en la provincia.
7. El armado de Fideicomisos u otras estructuras a ser implementadas por los organismos del estado provincial, centralizado o descentralizado o de Municipios, Comunas, Comunidades Regionales y otras instituciones de la sociedad civil, cuando se requiera éste u otro tipo de apoyatura técnica.

8. La elaboración de políticas para el desarrollo de áreas y zonas desfavorables o declaradas de emergencia.

9. Las relaciones con los organismos monetarios y financieros nacionales e internacionales.

10. Representar a la Provincia ante organismos nacionales o internacionales, públicos o privados, para la ejecución, implementación, seguimiento y control de proyectos o programas con financiamiento, subsidio y/o asistencia técnica nacional o internacional.

11. Proponer políticas para el desarrollo y ejecución de inversiones públicas.

12. Coordinar con otras áreas del Poder Ejecutivo y demás organismos centralizados, descentralizados, autárquicos, empresas, entes y sociedades del Estado, planes de acción conjunta para el cumplimiento de los objetivos inherentes a su competencia.

13. La definición de la política de fomento de la producción y del comercio externo en el área de su competencia, incluyendo todas las acciones que se efectúen en la Provincia para el fomento, la promoción y organización de muestras, ferias, concursos y misiones que estén destinadas a estimular el intercambio con el exterior.

14. La definición económica y comercial en el campo exterior, como así también su promoción y coordinación

15. La intervención en la gestión del sistema estadístico provincial y en el desarrollo de los estudios sectoriales para la realización de diagnósticos de la problemática socioeconómica provincial.

16. La elaboración y ejecución de la política de inversiones y en la organización, dirección y fiscalización del Registro de Inversores.

*ARTÍCULO 37. El Banco de la Provincia de Córdoba Sociedad Anónima, Córdoba Bursátil Sociedad Anónima, La Corporación Inmobiliaria Córdoba Sociedad Anónima creada por Ley N° 8.836 con las modificaciones introducidas por Ley N° 9.117, la Agencia Córdoba de Inversión y Financiamiento Sociedad de Economía Mixta y la Fundación del Banco de Córdoba, funcionarán en forma autárquica dentro de la órbita del Ministerio de Planificación, Inversión y Financiamiento.
TÍTULO III

DE LAS SECRETARÍAS EN PARTICULAR

CAPÍTULO 1

SECRETARÍA DE COMUNICACIÓN PÚBLICA
ARTÍCULO 38. LA SECRETARÍA DE COMUNICACIÓN PÚBLICA tendrá competencia en todo lo relativo al acceso al conocimiento público de los actos, actividades y acciones de gobierno, y en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. Intervenir en la difusión de la actividad oficial, planes, programas y obras de gobierno y en la coordinación de la actividad de las distintas áreas de gobierno en los medios de comunicación, siendo autoridad de aplicación del Decreto 2610/2010

4. Centralizar las contrataciones con los medios de comunicación.

5. Promover la utilización de medios que generen un contacto más fluido con la sociedad y de esta manera contribuir a fortalecer los lazos entre aquélla y el Poder Ejecutivo.

6. Entender sobre la sistematización de la información y garantizar la difusión de todos los actos de gobierno.

7. Intervenir en todo lo concerniente a la difusión de los actos de gobierno y actividades del Poder Ejecutivo a través de medios de comunicación alternativos o no tradicionales, medios electrónicos y redes sociales.

CAPÍTULO 2

SECRETARÍA DE INTEGRACION REGIONAL

ARTÍCULO 39. LA SECRETARÍA DE INTEGRACION REGIONAL tendrá competencia en todo lo relativo a los procesos Integración y Desarrollo Regional que lleve adelante el Gobierno de la Provincia de Córdoba, y en particular, entender en:

1. La Ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

2. La promoción, coordinación, y seguimiento de políticas estratégicas que promuevan la integración e inserción regional.

3. La representación de la Provincia en el Comité Ejecutivo de la Región Centro, debiendo cumplir con todas las funciones establecidas para ese Organismo de implementación en el Tratado de Integración Regional entre las Provincias de Córdoba, Santa Fe y Entre Ríos y con la normativa complementaria.

4. La implementación y ejecución de Políticas regionales con los Estados Miembros de la Región Centro.

5. La elevación de proyectos y programas al Poder Ejecutivo en orden a su posterior presentación ante la Junta de Gobernadores de la Región Centro.

6. La representación y ejercicio de las funciones ejecutivas del Gobierno de la Provincia de Córdoba en el Organismo Latinoamericano de Gobiernos Intermedios - OLAGI-, conforme a lo establecido en sus Estatutos.

7. La representación por el Gobierno de la Provincia de Córdoba en la Secretaría Ejecutiva de la Escuela Latinoamericana y del Caribe de Gestión Pública- ESCOLAGI- Sede Córdoba.

8. La representación y ejercicio de las funciones ejecutivas del Gobierno de la Provincia de Córdoba como miembro del Comité de Integración ATACALAR.

9. La formulación y gestión de iniciativas de carácter regional identificadas en las agendas conjuntas definidas con otros actores del sector público o privado.

10. El desarrollo armónico, integral y sustentable de las Regiones, a través de la construcción de consensos sobre propuestas de acción y gestión que reafirmen las políticas del Estado Provincial.

11. Coordinar transversalmente con otras áreas del Gobierno Provincial y de los Gobiernos regionales, de manera de concretar la inserción de la Región Centro y de la Región ATACALAR en otros ámbitos internacionales, especialmente en el MERCOSUR, UNASUR, y otras regiones económicas-comerciales como factor de desarrollo estratégico.

12. La identificación, gestión y coordinación de las iniciativas, convenios, agendas y acuerdos comunes que resulten con Entidades y Organismos Nacionales (Consejo Federal de Inversiones) e Internacionales (OLAGI, Asociación Latinoamérica de Integración -ALADI-, Naciones Unidas -NU-, Organismos de Regiones Unidas - FOGART-, Sociedad Internacional para el Desarrollo –SID-) entre otros.

13. La articulación con los distintos Foros de la Sociedad Civil, el desarrollo de las propuestas y proyectos de impacto regional.

14. Proponer, ante las instancias decisorias y en coordinación con las administraciones gubernamentales respectivas, las políticas públicas y proyectos estratégicos que se enmarquen en la cooperación regional.

15. Gestionar recursos de cooperación nacional e internacional, en este último caso bajo la coordinación del área provincial competente, con el fin de adelantar procesos acordados en la agenda común interna, que contribuyan al desarrollo e integración regional.

16. Generar y fortalecer los procesos de interacción entre las instituciones, que permita aprovechar capacidades, potenciar recursos y articular acciones para el desarrollo regional.

17. Articular y coordinar los procesos de planificación y desarrollo regionales con los procesos subregionales y supra regionales.

*CAPÍTULO 3

SECRETARÍA DE ASISTENCIA Y PREVENCIÓN

DE LA TRATA DE PERSONAS

*ARTÍCULO 39 BIS: La Secretaría de Asistencia y Prevención de la Trata de Personas tendrá competencia en todo lo relativo a la prevención de la trata de personas en todas sus modalidades y la asistencia a las víctimas de la misma en todo el territorio provincial, y en particular en:

1. La formulación y ejecución de las políticas, planes, programas y proyectos elaborados, correspondientes al área de su competencia.

2. La actualización de la legislación Provincial y la adecuación de los códigos, en lo atinente ala trata de personas en sus diferentes modalidades, proponiendo las modificaciones normativas tanto a nivel nacional como provincial, con miras de adaptarlas a las Convenciones y Tratados internacionales existentes en la materia.

3. Promoción de mecanismos de contención y asistencia integral de las víctimas de Trata de Personas, garantizando la plena vigencia de sus derechos, pudiendo requerir la colaboración a tal fin del Ministerio de Justicia y Derechos Humanos.

4. La coordinación con otros organismos estatales e instituciones públicas y privadas, Nacionales, Provinciales y Municipales, de actividades que tiendan a promover el conocimiento de la problemática de la trata de personas en sus diferentes modalidades y la prevención de la misma.

5. La promoción de los mecanismos de prevención ante el posible incumplimiento o violación de los derechos de las víctimas de la Trata de Personas de parte de funcionarios y agentes públicos, brindándoles información en el conocimiento de los derechos, las leyes y sus aplicaciones prácticas en cada área de la gestión.

6. La implementación de políticas de re-vinculación social y laboral de las víctimas de la trata de personas.

7. La difusión pública de la problemática relacionada con la vulneración de los derechos fundamentales de las personas explotadas sexualmente y laboralmente; como así también la diagramación y difusión de campañas de alerta social en aquellos segmentos poblacionales más vulnerables a la explotación sexual.

8. La elaboración de propuestas de trabajo y asistencia interinstitucionales para la implementación de acciones destinadas a la asistencia y reintegración familiar y social de las víctimas de la trata de personas y a mejorar la detección, persecución y desarticulación de las redes de trata de personas articulando y optimizando los recursos disponibles.

9. La coordinación y/o colaboración con los ámbitos sanitarios, social, policial, el poder judicial provincial y federal, en la adopción de acciones y medidas para la prevención, asistencia y protección de las víctimas de la trata de personas y los familiares,

10. El estudio y registro de los casos detectados, con sus datos y análisis para la prevención e intervención de la trata de personas.

11. La realización de las denuncias ante el Poder Judicial Nacional y Provincial de los presuntos delitos de trata de personas; en sus diferentes modalidades y explotación sexual; como así también de las relacionadas a las violaciones a la Ley 10060.

TÍTULO IV

CAPÍTULO ÚNICO

FISCALÍA DE ESTADO

ARTÍCULO 40.- COMPETE a la FISCALÍA DE ESTADO, que tendrá dependencia inmediata del Poder Ejecutivo, en general todo lo inherente al control de legalidad administrativa y la defensa del patrimonio de la Provincia y, en particular, entender en:

1. El control interno con relación a todos los actos administrativos que inicie cada uno de los Ministerios, organismos, empresas, sociedades del estado y de economía mixta, a fin de verificar las normas y procedimientos seguidos, y emitir opinión sobre su procedencia y grado de cumplimiento de los objetivos y previsiones incluidas en los planes de acción y presupuestario respectivos.

2. La supervisión y fiscalización de la Escribanía General de Gobierno, y entender en la formalización notarial de los actos jurídicos del Gobierno Provincial.

3. El asesoramiento técnico, jurídico y de orden administrativo al Poder Ejecutivo.

4. La supervisión y fiscalización del Boletín Oficial de la Provincia y entender en la publicación de leyes, decretos y otros actos de gobierno según lo dispongan las normas vigentes.

5. El asesoramiento sobre los proyectos de ley a remitir al Poder Legislativo, como así también las comunicaciones y pedidos de informes provenientes del mismo.

6. La edición oficial y en la compilación e información sistematizada de la legislación provincial, nacional y extranjera, jurisprudencia y doctrina.

7. La realización de las verificaciones de los créditos en los distintos procesos concursales o falenciales.

8. El ejercicio del poder de policía en todo el territorio provincial conforme a las atribuciones, derechos y facultades otorgadas por la legislación vigente y ser Autoridad de Aplicación de todas las normas específicas referidas a su competencia.

*ARTÍCULO 41.- EL Fiscal de Estado deberá refrendar y legalizar con su firma todos los actos que se remitan a consideración del Poder Ejecutivo, sin cuyo requisito los mismos carecerán de validez.

El Fiscal de Estado Adjunto es el sustituto legal del Fiscal de Estado; quien en su defecto, es reemplazado por el Procurador del Tesoro, mediante resolución expresa dictada a tal fin. Ambos funcionarios tendrán el rango de Secretarios.

TÍTULO V

ORGANISMO DEL PODER EJECUTIVO

CAPÍTULO 1

SECRETARÍA PRIVADA, DE AUDIENCÍAS Y CEREMONIAL

ARTÍCULO 42.- CON dependencia inmediata del Poder Ejecutivo funcionará la SECRETARÍA PRIVADA, DE AUDIENCIAS Y CEREMONIAL, con rango de secretaría de estado, a quien le compete la atribución sobre las audiencias, el ceremonial y protocolo, y el despacho del Gobernador de la Provincia.

ARTÍCULO 43.- Funcionará bajo la dependencia inmediata de la Secretaría Privada de Audiencias y Ceremonial, la Oficina de Gestiones Institucionales.

CAPITULO 2

DELEGADO REGIONAL EN LA CIUDAD DE RIO CUARTO

ARTÍCULO 44.- EL Poder Ejecutivo también será asistido en sus funciones y bajo su dependencia inmediata por un Delegado Regional con rango de Secretario de Estado, que actuará en la sede que posee el Gobierno de la Provincia de Córdoba en la Ciudad de Río Cuarto.

ARTÍCULO 45- COMPETE al DELEGADO REGIONAL DEL PODER EJECUTIVO en la sede del Gobierno de la Provincia de Córdoba en la ciudad de Río Cuarto, en general, asistir al Poder Ejecutivo en todo lo inherente al desarrollo de las actividades económicas industriales y comerciales, a la promoción de los intereses económicos provinciales, y, en particular, entender en:

0. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

1. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

2. Asistir al Poder Ejecutivo en todo lo relativo a las instrucciones impartidas por el Gobernador de la Provincia, y en particular participará en la coordinación y supervisión de las Políticas y Acciones ministeriales descentralizadas en la sede del Gobierno de la Provincia de Córdoba en la ciudad de Río Cuarto y su región.

3. Ejecutará asimismo los planes, programas y proyectos que le sean encomendados por el Gobernador de la Provincia.

4. Actuará en forma coordinada con los Delegados de la Jefatura de Gabinete, de Ministerios o Secretarías de Estado, o de sus dependencias, prestándose toda la colaboración que les sea requerida en el ámbito de su competencia.

5. Colaborará, especialmente con en la Jefatura de Gabinete en el desarrollo y fortalecimiento de las relaciones institucionales con Comunidades, Municipalidades y Comunas del Departamento Río Cuarto y su zona de influencia.

CAPITULO 3

VOCERO DEL GOBERNADOR

ARTICULO 46.- El Poder Ejecutivo contará bajo su dependencia directa, con el VOCERO DEL GOBERNADOR, quien tendrá una jerarquía equivalente a Subsecretario de Estado, y se encargará de hacer saber a la Sociedad la opinión del Gobernador respecto de hechos acaecidos y/o decisiones adoptadas.

TÍTULO VI

DE LAS AGENCIAS

CAPÍTULO 1

AGENCIA CÓRDOBA DEPORTES SOCIEDAD DE ECONOMÍA MIXTA

ARTÍCULO 47.- RATIFÍCASE, bajo la órbita del Poder Ejecutivo, la constitución de la AGENCIA CÓRDOBA DEPORTES SOCIEDAD DE ECONOMÍA MIXTA, persona de derecho público creada por Ley 9156, la que se rige por su propio estatuto y, complementariamente, por las disposiciones del Decreto Ley N° 15.349/46, ratificado por la Ley N° 12.962.

CAPÍTULO 2

AGENCIA CÓRDOBA TURISMO SOCIEDAD DE ECONOMÍA MIXTA

ARTÍCULO 48.- RATIFÍCASE, bajo la órbita del Poder Ejecutivo, la constitución de la AGENCIA CÓRDOBA TURISMO SOCIEDAD DE ECONOMÍA MIXTA, persona de derecho público creada por Ley 9156, que se rige por su propio estatuto y, complementariamente, por las disposiciones del Decreto Ley N° 15.349/46, ratificado por la Ley N° 12.962.

CAPÍTULO 3

AGENCIA PROCÓRDOBA SOCIEDAD DE ECONOMÍA MIXTA

*ARTÍCULO 49.- RATIFÍCASE, bajo la órbita del Ministerio de Industria, Comercio y Minería, la constitución de la AGENCIA PROCÓRDOBA SOCIEDAD DE ECONOMÍA MIXTA, persona de derecho público creada por Ley 8938, la que se rige por su propio estatuto y, complementariamente, por las disposiciones del Decreto Ley Nº 15.349/46, ratificado por Ley Nº 12.962.

CAPÍTULO 4

AGENCIA CÓRDOBA CULTURA -SOCIEDAD DEL ESTADO

ARTÍCULO 50. - CREASE –ad referéndum de la Legislatura Provincial- la AGENCIA CÓRDOBA CULTURA SOCIEDAD DEL ESTADO, persona de derecho público, que funcionará en el ámbito del Poder Ejecutivo y se regirá por su propio estatuto y, complementariamente, por las disposiciones de las Leyes N° 19.550, N° 20.705 y modificatorias.

ARTÍCULO 51.- La AGENCIA CORDOBA CULTURA SOCIEDAD DEL ESTADO tendrá competencia en todo lo inherente a las atribuciones, poder de policía, derechos y actividades vinculadas con la conservación, promoción, enriquecimiento, difusión y extensión del patrimonio histórico, artístico y cultural de la Provincia en su integridad, y, en particular, entender en:

1. La determinación de los objetivos y la formulación de las políticas del área de su competencia.

2. La ejecución de los planes, programas y proyectos del área de su competencia elaborados conforme a las directivas que imparta el Poder Ejecutivo.

3. Todo lo inherente a la conservación, promoción, enriquecimiento, difusión y extensión del patrimonio histórico, artístico y cultural de la Provincia de Córdoba en su integridad

4. Brindar posibilidades de acceso para todos los habitantes a las actividades creadoras, intelectuales y artísticas en todas sus manifestaciones.

5. La descentralización de los medios de producción cultural a fin de favorecer la integración provincial.

6. La supervisión y fiscalización de los archivos históricos de la Provincia y de la Junta Provincial de Historia.

7. Difundir el desarrollo de las disciplinas artísticas y los valores culturales en todas sus manifestaciones.

8. Desarrollar las actividades tendientes a la conservación, protección y difusión del patrimonio artístico, científico y cultural, actual y futuro en los ámbitos locales, regionales, nacionales e internacionales.

9. Organizar, dirigir, promover, ejecutar, regular y difundir actividades artísticas y culturales en el ámbito de todo el territorio provincial.

10. Fomentar y estimular la investigación, producción y creación de los valores artísticos y culturales locales.

11. Celebrar convenios con instituciones públicas y privadas del orden, municipal, provincial, nacional como así también con los miembros integrantes del MERCOSUR e internacionales.

12. Facilitar y fortalecer los mecanismos de organización regional, en el área de su competencia, garantizando la participación efectiva de municipios e instituciones intermedias, implementando programas culturales y artísticos.

13. Vincular y articular acciones del Área Cultura con la de Educación, Turismo y otras áreas de gobierno.

14. Propiciar la participación, perfeccionamiento y actualización técnica y didáctica de todos los sectores de la Provincia.

15. Implementar políticas específicas, para cada disciplina artística.

16. Instrumentar programas de conocimiento para posibilitar y acrecentar el acceso a los hechos y expresiones artísticas y culturales.

17. Establecer programas de premios, becas, subsidios y créditos para el fomento de las actividades culturales y artísticas.

18. Proyectar la Producción Cultural Provincial en el ámbito regional, nacional, MERCOSUR e internacional.

19. Estimular la labor de las entidades y organismos privados que desarrollen actividades artísticas culturales en el ámbito de la Provincia.

20. Salvaguardar la libertad creativa y expresiva de las personas.

21. Instrumentar la política para la generación de recursos genuinos tendientes al desarrollo de estos objetivos.

22. Coordinar el funcionamiento del Consejo Provincial de la Cultura.

23. Ejercer la superintendencia del Parque de las Tejas.

24. Ejercer las funciones administrativas del Complejo Cultural Ciudad de las Artes Ley 9234

CAPITULO 5

AGENCIA CÓRDOBA JOVEN

ARTÍCULO 52. CREASE- ad referéndum de la Legislatura Provincial la AGENCIA CÓRDOBA JOVEN, como entidad autárquica del Estado Provincial, que se regirá por su propio estatuto, y actuará en el ámbito del Poder Ejecutivo.

ARTÍCULO 53. LA AGENCIA CÓRDOBA JOVEN tendrá competencia en todo lo inherente a la planificación, diseño, ejecución, implementación, gestión y control de las políticas públicas, programas, planes y proyectos que tengan por objeto promover la inclusión social, política, cultural, salud, desarrollo productivo y deportiva de los jóvenes y, en particular, entender en:

1. La planificación, diseño, implementación, ejecución y evaluación de las políticas públicas de la materia de su competencia que tiendan al reconocimiento efectivo de los derechos de los jóvenes y promuevan su desarrollo integral.

2. La creación, implementación, ejecución y regulación de los programas, planes y proyectos de nivel provincial destinados a favorecer la inclusión social, política, cultural y deportiva de los jóvenes que residan en la Provincia de Córdoba.

3. La creación, articulación, coordinación y cooperación con las distintas jurisdicciones ministeriales, en la ejecución de planes, programas y proyectos destinados al sector de su competencia, debiendo intervenir en la definición de los mismos como órgano de consulta necesario.

4. La actuación como referente jurisdiccional y autoridad de aplicación de la materia de su competencia, en representación del Gobierno Provincial, ante los organismos nacionales e internacionales que implementen y/o ejecuten programas, planes y proyectos destinados al cumplimiento de su objeto.

5. La creación, organización, dirección, promoción, ejecución y difusión de actividades sociales, políticas, culturales y deportivas destinados a promover la participación, comunicación, identidad colectiva y compromiso social de los jóvenes, en todas sus manifestaciones.

6. La creación y conformación de Sub-unidades de ejecución, delegaciones y/o Centros de la Juventud, en razón de la distribución territorial, cuando ello resulte conveniente para el mejor cumplimiento de sus funciones.

7. El desarrollo de acciones de vinculación y articulación del sector de su competencia con la sociedad civil, en general, y los ámbitos de la cultura, el trabajo y la producción, y, la ciencia y la técnica, a nivel Nacional, Provincial, Municipal o del MERCOSUR e internacionales.

8. La creación y desarrollo de acciones y programas destinados a vincular y articular a las Universidades Públicos o Privados, y sus diferentes áreas académicas.

ARTÍCULO 54.- LA "AGENCIA CORDOBA JOVEN" estará conducida por un Directorio compuesto de un (1) Presidente y siete (7) Vocales designados por el Poder Ejecutivo, quien tiene la facultad de removerlos; quienes ostentarán una jerarquía equivalente a los cargos de Secretario y Subsecretarios de Ministerio, para el Presidente y los Vocales, respectivamente.

CAPITULO 6

AGENCIA DE PROMOCION DE EMPLEO

Y FORMACION PROFESIONAL

ARTÍCULO 55.- CREASE ad referéndum de la Legislatura Provincial- la "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL", como entidad autárquica del Estado Provincial, que se regirá por su propio estatuto y actuará en el ámbito del Poder Ejecutivo.

ARTÍCULO 56. LA “AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL” tiene como objeto la creación, implementación, ejecución, supervisión y contralor de los programas, planes y proyectos destinados a la capacitación, actualización y especialización laboral y/o formación profesional de recursos humanos a los fines de promover la empleabilidad laboral y la autogestión profesional de los ciudadanos domiciliados en la Provincia de Córdoba en condiciones de calidad y equidad a través del diseño y la implementación de políticas inclusivas que favorezcan la participación de los actores sociales y productivos en todo el proceso, y la articulación de las políticas públicas en la materia que instrumente el Gobierno Provincial y otros órganos del Estado Nacional y/o Municipales; siendo sus funciones y atribuciones las siguientes:

1. Crear, implementar, regular y controlar el Sistema Provincial de Capacitación Laboral y Formación Profesional integrado por todos los programas, planes y proyectos de nivel provincial destinados a la calificación y/o reconversión laboral y/o profesional de recursos humanos del sector privado.

2. Actuar como Unidad Ejecutora Jurisdiccional (UEJ) y autoridad de aplicación, regulación y control de los programas, planes y proyectos a asignen recursos nacionales o internacionales para la mejora continua del Sistema de Capacitación Laboral y Formación Profesional, afectados tanto a la construcción y mejora de infraestructura o la provisión de equipamiento o suministros a nivel Provincial como de las instituciones en particular, sean éstas de gestión pública o de gestión privada.

3. Crear Centros de Desarrollo Regionales y/o conformar sub-unidades de ejecución en razón de la materia, ámbito geográfico o a nivel de instituciones particulares cuando ello resulte conveniente para el mejor cumplimiento de las funciones que le competen.

4. Solicitar a los distintos organismos y/o entidades del Poder Ejecutivo la asistencia técnica necesaria en las distintas especialidades sobre las que puedan versar los programas, planes y proyectos que implemente, ejecute, reglamente o controle.

5. Desarrollar acciones de vinculación y articulación en las materias de su competencia y para las instituciones bajo su dependencia y/o contralor, con los sectores del trabajo y la producción, y científico-tecnológico.

6. Actuar como organismo de consulta y asistencia y prestar servicios técnicos, en el ámbito de su competencia.

7. Crear y Desarrollar acciones y programas destinados a vincular y articular a las Universidades e Institutos Terciarios Públicos o Privados, y sus diferentes áreas académicas apuntando a la permanencia en el sistema formal de las carreras, con miras a su inserción laboral futura en atención a la política sostenida e impulsada desde el Gobierno Provincial, de promoción y atracción de radicación de importantes empresas.

8. Regular, habilitar, registrar y administrar el Registro Provincial de Instituciones de Capacitación (REPICA) y el Registro Provincial de Capacitadores (REPROCA) creado por Resoluciones N° 017/06 N° 226/04 y modificatorias del ex Ministerio de Producción y Trabajo, respectivamente.

9. Crear, regular y controlar los Centros de Capacitación Laboral y/o de Formación Profesional de gestión estatal y cogestionar aquellos que correspondan a convenios con organizaciones empresariales y sindicales.

10. Regular, afectar y controlar el destino de los bienes y servicios que conformen el “producido propio” de los Centros de Capacitación Laboral y/o de Formación Profesional, pudiendo enajenar los mismos destinando su producido a la promoción de su objeto.

11. Actuar como referente jurisdiccional de la materia de su competencia ante el Instituto Nacional de Educación Técnica a los fines de la ejecución de los programas, planes y proyectos destinados al cumplimiento de su objeto.

12. Dictar las normas y procedimientos de trabajo necesarios para el desarrollo de sus funciones.

13. Toda otra función que le sea expresamente delegada por el Poder Ejecutivo Provincial.

ARTICULO 57.- LA "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL " estará conducida por un Directorio compuesto de un (1) Presidente y cinco (5) Vocales designados por el Poder Ejecutivo, quien tiene la facultad de removerlos; quienes ostentarán la jerarquía equivalente a los cargos de Secretario y Subsecretarios de Ministerio, para el Presidente y los Vocales, respectivamente.

DISPOSICIONES COMPLEMENTARIAS Y FINALES

*ARTÍCULO 58. ESTABLÉCESE que toda contratación o designación de personal dependiente de la Administración Pública Provincial, centralizada o descentralizada, o en las Agencias y Sociedades del Estado, organismos autárquicos, empresas del estado, sociedades anónimas en la que la Provincia posea la mayoría del capital social; ya sea bajo la modalidad de locación de obra, de servicio, pasantía, consultoría, beca, servicios a cargo de terceros (monotributistas) o cualquier otra vinculación jurídica remunerada o no remunerada con la que se la nomine, deberá contar con la autorización previa del Poder Ejecutivo.

*ARTÍCULO 59. DERÓGASE toda delegación de facultades otorgada por el Poder Ejecutivo hasta la fecha del presente Decreto, cualquiera sea la materia de que se trate.

ARTÍCULO 60.- EL Tribunal de Cuentas de la Provincia realizará el control externo de las Agencias, asignando para tal fin los funcionarios que sea menester, quienes cumplirán sus funciones en las sedes de las Entidades. El Tribunal de Cuentas dispondrá la modalidad que mejor se adecue a las tareas de verificación externa previstas.

ARTÍCULO 61.- EL personal de las Agencias, designado por la autoridad competente de acuerdo a sus Estatutos, se encuadrará en las disposiciones de las Leyes N° 7233 y N° 9361 a todos los fines salariales, escalafonarios, previsionales y de seguridad social.

ARTÍCULO 62.- ESTABLÉCESE la equiparación de las remuneraciones de los funcionarios que se designe en los siguientes cargos a las que en cada caso se indican, conforme el siguiente detalle:

1. ASESOR DE GABINETE DEL PODER EJECUTIVO: hasta Nivel de Ministro (Ley N° 9276).

2. ASESOR DE GABINETE DE MINISTRO: hasta Nivel de Director General (Ley N° 9276).

3. ASESOR DE GABINETE DE SECRETARIO DE ESTADO: hasta Director de Jurisdicción (Ley N° 9361).

4. SECRETARIO PRIVADO DE MINISTRO: hasta Subdirector de Jurisdicción (Ley N° 9361).

5. SECRETARIO PRIVADO DE SECRETARIO DE ESTADO: hasta Jefe de Área (Ley N° 9361).

6. SECRETARIO PRIVADO DE SUBSECRETARIO DE ESTADO: hasta Jefe de Departamento (Ley N° 9361).

7. SECRETARIO PRIVADO DE DIRECTOR GENERAL: hasta Jefe de División (Ley N° 9361).

ARTÍCULO 63.- Hasta tanto se constituya formalmente la Agencia Córdoba Cultura-Sociedad del Estado, dicha jurisdicción continuará funcionando bajo su forma actual, estando a cargo del titular de la Agencia Córdoba Cultura- Sociedad del Estado que se designe; quien tendrá las facultades y atribuciones del ex Secretario de Cultura.

ARTÍCULO 64.- DERÓGASE toda norma que se oponga a lo dispuesto en el presente instrumento legal.

ARTÍCULO 65. El Ministerio de Administración y Gestión Pública, o el organismo que a tal fin se designe efectuará las adecuaciones y reconversiones de la Estructura Orgánica del Poder Ejecutivo.

ARTÍCULO 66. - El presente decreto será refrendado por la Escribana Sustituta de la Escribanía General de Gobierno, Esc. Pura Inés Elbersci.

ARTÍCULO 67.- PROTOCOLÍCESE, dese al Tribunal de Cuentas de la Provincia, remítase a la Legislatura de la Provincia para su aprobación, comuníquese y publíquese en el Boletín Oficial.

DE LA SOTA - ELBERSCI
ANEXO II

ESTATUTO DE LA AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL.

GENERALIDADES:

FECHA DE EMISIÓN: 22.12.2011

PUBLICACIÓN EN B.O.: NO HA SIDO PUBLICADO

CANTIDAD DE ARTÍCULOS: 13

CANTIDAD DE ANEXOS: -

TEXTO DEL DOCUMENTO:

ANEXO II

AGENCIA DE PROMOCION DE EMPLEO Y FORMACION

PROFESIONAL

La "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL" creada por Decreto 2565/2011, funcionará como entidad autárquica, con personalidad jurídica de derecho público, capacidad para actuar pública y privadamente, e individualidad financiera, bajo la órbita del Poder Ejecutivo.

Artículo 2º.- LA "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL" tiene como objeto la creación, implementación, ejecución, supervisión y contralor de los programas, planes y proyectos destinados a la capacitación, actualización y especialización laboral y/o formación profesional de recursos humanos a los fines de promover la empleabilidad laboral y la autogestión profesional de los ciudadanos domiciliados en la Provincia de Córdoba en condiciones de calidad y equidad a través del diseño y la implementación de políticas inclusivas que favorezcan la participación de los actores sociales y productivos en todo el proceso, y la articulación de las políticas públicas en la materia que instrumente el Gobierno Provincial y otros órganos del Estado Nacional y/o Municipales.

Artículo 3°.- SON funciones y atribuciones de la "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL:
a.
Crear, implementar, regular y controlar el Sistema Provincial de Capacitación Laboral y Formación Profesional integrado por todos los programas, planes y proyectos de nivel provincial destinados a la calificación y/o reconversión laboral y/o profesional de recursos humanos del sector privado.

b.
Actuar como Unidad Ejecutora Jurisdiccional (UEJ) y autoridad de aplicación, regulación y control de los programas, planes y proyectos a asignen recursos nacionales o internacionales para la mejora continua del Sistema de Capacitación Laboral y Formación Profesional, afectados tanto a la construcción y mejora de infraestructura o la provisión de equipamiento o suministros a nivel Provincial como de las instituciones en particular, sean éstas de gestión pública o de gestión privada.

c.
Crear Centros de Desarrollo Regionales y/o conformar sub-unidades de ejecución en razón de la materia, ámbito geográfico o a nivel de instituciones particulares cuando ello resulte conveniente para el mejor cumplimiento de las funciones que le competen.

d.
Solicitar a los distintos organismos y/o entidades del Poder Ejecutivo la asistencia técnica necesaria en las distintas especialidades sobre las que puedan versar los programas, planes y proyectos que implemente, ejecute, reglamente o controle;

e.
Desarrollar acciones de vinculación y articulación en las materias de su competencia y para las instituciones bajo su dependencia y/o contralor, con los sectores del trabajo y la producción, y científico-tecnológico.

f.
Actuar como organismo de consulta y asistencia y prestar servicios técnicos, en el ámbito de su competencia;

g.
Crear y Desarrollar acciones y programas destinados a vincular y articular a las Universidades e Institutos Terciarios Públicos o Privados, y sus diferentes áreas académicas apuntando a la permanencia en el sistema formal de las carreras, con miras a su inserción laboral futura en atención a la política sostenida e impulsada desde el Gobierno Provincial, de promoción y atracción de radicación de importantes empresas.

h.
Regular, habilitar, registrar y administrar el Registro Provincial de Instituciones de Capacitación (REPICA) y el Registro Provincial de Capacitadores (REPROCA) creado por Resoluciones N° 017/06 N° 226/04 y modificatorias del ex Ministerio de Producción y Trabajo, respectivamente.

i.
Crear, regular y controlar los Centros de Capacitación Laboral y/o de Formación Profesional de gestión estatal y cogestionar aquellos que correspondan a convenios con organizaciones empresariales y sindicales.

j.
Regular, afectar y controlar el destino de los bienes y servicios que conformen el “producido propio" de los Centros de Capacitación Laboral y/o de Formación Profesional, pudiendo enajenar los mismos destinando su producido a la promoción de su objeto.

k.
Actuar como referente jurisdiccional de la materia de su competencia ante el Instituto Nacional de Educación Técnica a los fines de la ejecución de los programas, planes y proyectos destinados al cumplimiento de su objeto.

1.
Dictar las normas y procedimientos de trabajo necesarios para el desarrollo de sus funciones.

m.
Toda otra función que le sea expresamente delegada por el Poder Ejecutivo Provincial.

Artículo 4°.- LA "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL" será conducida por un Directorio compuesto de un (1) Presidente y cinco (5) Vocales designados por el Poder Ejecutivo, quien tiene la facultad de removerlos.

Los miembros del Directorio ostentarán una jerarquía equivalente a Secretario y Subsecretarios de Ministerio, para el Presidente y los Vocales, respectivamente.

Artículo 5°.- PARA ser miembro del Directorio se requiere tener ciudadanía en ejercicio con una antigüedad de cinco (5) años para los naturalizados y dos años de residencia inmediata en el territorio provincial.

El Directorio se reunirá con la periodicidad que establezca el reglamento interno, sin perjuicio de las que fueren necesarias para el buen funcionamiento de la entidad, requiriéndose el quórum mínimo de tres (3) de sus miembros para sesionar válidamente, adoptándose las decisiones por simple mayoría de miembros presentes.

Artículo 6°.- SON atribuciones del Directorio:

a)
Adquirir, administrar y enajenar bienes de toda clase, asignar y otorgar recursos para el cumplimiento de sus finalidades cuando el valor de las operaciones exceda el determinado para el Presidente del Directorio.

b)
Contratar personal técnico y administrativo, conforme las previsiones presupuestarias y demás disposiciones legales vigentes, con autorización previa del Poder Ejecutivo.

c)
Realizar transferencias, otorgar subsidios y autorizar o adjudicar adquisiciones de bienes y servicios, cualquiera fuere su monto, cuando las erogaciones se correspondan con la naturaleza de su objeto o de los recursos afectados por Leyes Especiales o Ley de Presupuesto General;

d)
Aceptar herencias, legados y donaciones, con o sin cargo;

e)
Aprobar el Plan Anual y el Proyecto de Presupuesto de Gastos y Cálculo de Recursos para el año siguiente, para su posterior elevación al Poder Ejecutivo;

f)
Aprobar la celebración de acuerdos, convenios y contratos referidos a sus objetivos y actividades, cuando el valor de los mismos exceda el determinado para el Presidente del Directorio, y autorizara este último a suscribir los mismos;

g)
Aprobar Memoria y Balance al final de cada ejercicio y rendición de cuentas de la ejecución del Plan Anual y Presupuesto;
h).
Dictar su reglamento y las normas de funcionamiento interno de las dependencias y personal a su cargo.

i).
En general, realizar cuantos más actos fuesen necesarios para el debido cumplimiento de sus finalidades.

Artículo 7° - SON atribuciones del Presidente del Directorio:

a)
Ejercer la representación legal de la "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL" y la gestión administrativa en todo lo que no sea atribución del Directorio;

b)
Convocar y dirigir las reuniones de Directorio, contando con doble voto en caso de empate;

c)
Realizar los actos de administración y/o disposición de bienes de toda clase para el cumplimiento de sus finalidades, cuando el valor de las operaciones no exceda el monto determinado para su cargo por el Artículo 10 del presente;

d)
Designar, previo cumplimiento de los requisitos legales y administrativos que determine el Poder Ejecutivo, al personal encargado de las funciones de capacitación laboral y/o formación profesional, así como los beneficiarios de becas, pasantías o cualquier otra forma de vinculación jurídica afectada a la implementación y/o ejecución directa de los planes, programas y proyectos de su competencia.

e)
Celebrar y refrendar acuerdos, convenios y contratos referidos a sus objetivos y actividades, cuando el valor de los mismos no exceda el determinado para su cargo, o cuando se encuentre expresamente autorizado por resolución del Directorio;

Artículo 8°.- DEL Directorio dependerá la estructura orgánica funcional de la "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL" que el Poder Ejecutivo establezca, y, en particular, los Centros de Desarrollo Regional existentes hasta la fecha.

Artículo 9°.-
LOS recursos de la "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL” estarán constituidos por:

a)
Partidas previstas en el Presupuesto General de la Administración Pública Provincial;

b)
Recursos asignados a la jurisdicción provincial y/o las instituciones en particular en virtud de Leyes y/o Convenios formalizados con la jurisdicción nacional u organismos internacionales.

c)
Donaciones y subsidios, y

d)
Todo otro recurso generado por el propio ente o las instituciones bajo su dependencia en cumplimiento de sus funciones.

Artículo 10°.- LA "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL" se regirá por la Ley N° 9086 -de Administración Financiera y del Control Interno de la Administración General del Estado Provincial-, en lo que fuere pertinente, y deberá requerir los servicios del Tribunal de Cuentas para realizar el control externo sobre los presupuestos ejecutados por la entidad.

El régimen de contrataciones será el determinado por la Ley N° 7631, definiéndose la modalidad de procedimiento a aplicar en cuanto a la competencia para autorizar y adjudicar previsto en la Ley de Ejecución del Presupuesto de la Administración Pública Nº 5901 (T O. Ley N° 6300) de conformidad a la siguiente escala:

a)
Para el Directorio: las equivalentes al Poder Ejecutivo y,

b)
Para el Presidente del Directorio: las equivalentes al cargo de Ministro de conformidad a las modalidades e índices fijados en el Art. 13º de la Ley 5901.

Dicha escala podrá ser modificada para un ejercicio particular por la Ley Anual de Presupuesto General de la Administración Pública Provincial.

A los fines de la ejecución de planes, programas y/o proyectos financiados con recursos aportados total o parcialmente por el Estado Nacional y organismos internacionales, la modalidad de contratación y el procedimiento a implementarse se regirá de acuerdo a lo expresamente convenido con dichas entidades, rigiendo la legislación provincial de manera supletoria y sólo en defecto de norma convencional específica.

Artículo 11º.- LA estructura orgánica funcional de la "AGENCIA DE PROMOCION DE EMPLEO Y FORMACION PROFESIONAL" será aprobada por el Poder Ejecutivo Provincial pudiendo reasignar personal dependiente de la Administración Pública o de escalafones especiales, conservando los mismos todos los derechos y garantías de su situación de revista y escalafón de origen.

El personal dependiente de la "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL se regirá por la Ley N° 7233 y Cctes., salvo los supuestos previstos en el Art. 7º, inc. d), de la presente.

Artículo 12°.- TRANSFIÉRASE a la "AGENCIA DE PROMOCIÓN DE EMPLEO Y FORMACIÓN PROFESIONAL" los Centros de Desarrollo Regionales (CEDER.) creados por Decreto N° 532/97 y Resolución del Ministerio de Producción y Trabajo N° 426/97, con todos los bienes y recursos presupuestarios asignados a los mismos.

Artículo 13°.- FACULTESE al Ministerio de Finanzas para que realice las adecuaciones presupuestarias y de pautas financieras que resulten pertinentes.

Los planes, programas y/o proyectos ejecutados hasta el ejercicio presupuestario 2011, cuyas prestaciones devengadas y/o ordenadas a pagar que se encuentren pendientes de rendición, permanecerán en la órbita de la jurisdicción de origen.

ANEXO III

ESTATUTO AGENCIA CÓRDOBA JOVEN

GENERALIDADES:

FECHA DE EMISIÓN: 22.12.2011

PUBLICACIÓN EN B.O.: NO HA SIDO PUBLICADO

CANTIDAD DE ARTÍCULOS: 12

CANTIDAD DE ANEXOS: -

TEXTO DEL DOCUMENTO:

ANEXO III

AGENCIA CORDOBA JOVEN

Artículo 1º.- La "AGENCIA CORDOBA JOVEN" creada por Decreto 2565/2011, funcionará, como entidad autárquica, con personalidad jurídica de derecho público, capacidad para actuar pública y privadamente, e individualidad financiera, bajo la órbita del Poder Ejecutivo.

Artículo 2°.- LA "AGENCIA CORDOBA JOVEN" tiene como objeto la creación, implementación, ejecución, y contralor de las políticas públicas, programas, planes y proyectos que tengan por objeto promover la inclusión social, política, cultural, y deportiva de los jóvenes que residan en la Provincia de Córdoba, propiciando su participación activa en la sociedad civil -en general-, actuando conforme a las pautas y estrategias que establezca el Poder Ejecutivo.

Artículo 3°.- SON funciones y atribuciones de la "AGENCIA CORDOBA JOVEN", en general, intervenir en todo lo inherente a la planificación, diseño, ejecución, implementación, gestión y control de las políticas públicas, programas, planes y proyectos que tengan por objeto promover la inclusión social, política, cultural, salud, desarrollo productivo y deportiva de los jóvenes y, en particular, entender en:

a.
Planificar, diseñar, implementar, ejecutar y evaluar las políticas públicas de la materia de su competencia que tiendan al reconocimiento efectivo de los derechos de los jóvenes y promuevan su desarrollo integral.

b
Crear, implementar, ejecutar y regular los programas, planes y proyectos de nivel provincial destinados a favorecer la inclusión social, política, cultural y deportiva de los jóvenes que residan en la Provincia de Córdoba.

c
Crear, articular, coordinar y cooperar con las distintas jurisdicciones ministeriales, en la ejecución de planes, programas y proyectos destinados al sector de su competencia, debiendo intervenir en la definición de los mismos como órgano de consulta necesario.

d.
Actuar como referente jurisdiccional y autoridad de aplicación de la materia de su competencia, en representación del Gobierno Provincial, ante los organismos nacionales e internacionales que implementen y/o ejecuten programas, planes y proyectos destinados al cumplimiento de su objeto.

e. Crear, organizar, dirigir, promover, ejecutar, regular y difundir actividades sociales, políticas, culturales y deportivas destinados a promover la participación, comunicación, identidad colectiva y compromiso social de los jóvenes, en todas sus manifestaciones;

f
Crear y conformar Sub-unidades de ejecución, delegaciones y/o Centros de la Juventud, en razón de la distribución territorial, cuando ello resulte conveniente para el mejor cumplimiento de sus funciones;

g.
Desarrollar acciones de vinculación y articulación del sector de su competencia con la sociedad civil, en general, y los ámbitos de la cultura, el trabajo y la producción, y la ciencia y la técnica, a nivel Nacional, Provincial, Municipal o del MERCOSUR e internacionales.

h.
Solicitar a los distintos organismos y/o entidades del Poder Ejecutivo la asistencia técnica necesaria en las distintas especialidades sobre las que puedan versar los programas, planes y proyectos que implemente, ejecute, reglamente o controle;

i.
Dictar las normas y procedimientos de trabajo necesarios para el desarrollo de sus funciones.

j.
Crear y Desarrollar acciones y programas destinados a vincular y articular a las Universidades Públicos o Privados, y sus diferentes áreas académicas.

Artículo 4°.- LA "AGENCIA CORDOBA JOVEN" será conducida por un Directorio compuesto de un (1) Presidente y siete (7) Vocales designados por el Poder Ejecutivo, quien tiene la facultad de removerlos.

Los miembros del Directorio ostentarán la jerarquía equivalente a Secretario y Subsecretarios de Ministerio, para el Presidente y los Vocales, respectivamente.

Artículo 5º.- El Directorio se reunirá con la periodicidad que establezca el reglamento interno, sin perjuicio de las que fueren necesarias para el buen funcionamiento de la entidad, requiriéndose el quórum mínimo de cuatro (4) de sus miembros para sesionar válidamente, adoptándose las decisiones 1 por simple mayoría de miembros presentes.

Artículo 6°.- SON atribuciones del Directorio:

a)
Adquirir, administrar y enajenar bienes de toda clase, asignar y otorgar recursos para el cumplimiento de sus finalidades cuando el valor de las operaciones exceda el determinado para el Presidente del Directorio.

b)
Contratar personal técnico y administrativo, conforme las previsiones presupuestarias y demás disposiciones legales vigentes, con autorización previa del Poder Ejecutivo.

c)
Realizar transferencias, otorgar subsidios y autorizar o adjudicar adquisiciones de bienes y servicios, cualquiera fuere su monto, cuando las erogaciones se correspondan con la naturaleza de su objeto o de los recursos afectados por Leyes Especiales o Ley de Presupuesto General;

d)
Aceptar herencias, legados y donaciones, con o sin n cargo;

e)
Aprobar el Plan Anual y el Proyecto de Presupuesto de Gastos y Cálculo de Recursos para el año siguiente, para su posterior elevación al Poder Ejecutivo;

f).
Aprobar la celebración de acuerdos, convenios y contratos referidos a sus objetivos y actividades, cuando el valor de los mismos exceda el determinado para el Presidente del Directorio, y autorizar a este último a suscribir los mismos;

g)
Aprobar Memoria y Balance al final de cada ejercicio y rendición de cuentas de la ejecución del Plan Anual y Presupuesto;

h)
Dictar su reglamento y las normas de funcionamiento interno de las dependencias y personal a su cargo.

i)
En general, realizar cuantos más actos fuesen necesarios para el debido cumplimiento de sus finalidades.

Artículo 7°.- SON atribuciones del Presidente del Directorio:

a)
Ejercer la representación legal de la "AGENCIA CORDOBA JOVEN” y la gestión administrativa en todo lo que no sea atribución del Directorio;

b)
Convocar y dirigir las reuniones de Directorio, contando con doble voto en caso de empate;

c)
Realizar los actos de administración y/o disposición de bienes de toda clase para el cumplimiento de sus finalidades, cuando el valor de las operaciones no exceda el monto determinado para su cargo por el Artículo 10° del presente;

d)
Designar, previo cumplimiento de los requisitos leales y administrativos que determine el Poder Ejecutivo, al personal encargado de las funciones de capacitación laboral ylo formación profesional, así como los beneficiarios de becas, pasantías o cualquier otra forma de vinculación jurídica afectada a la implementación y/o ejecución directa de los planes, programas y proyectos de su competencia.

e)
Celebrar y refrendar acuerdos, convenios y contratos referidos a sus objetivos y actividades, cuando el valor de los mismos no exceda el determinado para su cargo, o cuando se encuentre expresamente autorizado por resolución del Directorio;

Artículo 8°.- DEL Directorio dependerá la estructura orgánica funcional de la "AGENCIA CORDOBA JOVEN" que el Poder Ejecutivo establezca, y, en particular, las Delegaciones Regionales que se creen.

Artículo 9°.- LOS recursos de la "AGENCIA CORDOBA JOVEN, estarán constituidos por:

a)
Partidas previstas en el Presupuesto General de la Administración Pública Provincial;

b)
Recursos asignados a la jurisdicción provincial y/o las instituciones en particular en virtud de Leyes y/o Convenios formalizados con la jurisdicción nacional u organismos internacionales.

c)
Donaciones y subsidios, y

d)
Todo otro recurso generado por el propio ente o las instituciones bajo su dependencia en cumplimiento de sus funciones.

Artículo 10°.- LA “AGENCIA CORDOBA JOVEN" se regirá por la Ley N° 9086 -de Administración Financiera y del Control Interno de la Administración General del Estado Provincial-, en lo que fuere pertinente, y deberá requerir los servicios del Tribunal de Cuentas para realizar el control externo sobre los presupuestos ejecutados por la entidad.

El régimen de contrataciones será el determinado por la Ley N° 7631, definiéndose la modalidad de procedimiento a aplicar en cuanto a la competencia para autorizar y adjudicar previsto en la Ley de Ejecución del Presupuesto de la Administración Pública N° 5901 (T 0. Ley N° 6300) de conformidad a la siguiente escala:

a) Para el Directorio: las equivalentes al Poder Ejecutivo y,

b) Para el Presidente del Directorio: las equivalentes al cargo de Ministro de conformidad a las modalidades e índices fijados en el Art. 13 de la Ley 5901.

Dicha escala podrá ser modificada para un ejercicio particular por la Ley Anual de Presupuesto General de la Administración Pública Provincial.

A los fines de la ejecución de planes, programas y/o proyectos financiados con recursos aportados total o parcialmente por el Estado Nacional y organismos internacionales, la modalidad de contratación y el procedimiento a implementarse se regirá de acuerdo a lo expresamente convenido con dichas entidades, rigiendo la legislación provincial de manera supletoria y sólo en defecto de norma convencional específica

Artículo 11º.- LA estructura orgánica funcional de la "AGENCIA CORDOBA JOVEN" será aprobada por el Poder Ejecutivo Provincial pudiendo reasignar personal dependiente de la Administración Pública o de escalafones especiales, conservando los mismos todos los derechos y garantías de su situación de revista y escalafón de origen.

El personal dependiente de la "AGENCIA CORDOBA JOVEN se regirá por la Ley N° 7233 y Cctes., salvo los supuestos previstos en el Art. 7° inc. d), de la presente."

Artículo 12°- FACULTESE al Ministerio de Finanzas para que realice las adecuaciones presupuestarias y de pautas financieras que resulten pertinentes.

Los planes, programas y/o proyectos ejecutados hasta el ejercicio- presupuestario 2011, cuyas prestaciones comprometidas y devengadas u ordenadas a pagar se encuentren pendientes de rendición, permanecerán en la órbita de la jurisdicción de origen.

ANEXO IV

ESTATUTO

AGENCIA CÓRDOBA CULTURA SOCIEDAD DEL ESTADO

GENERALIDADES:

FECHA DE EMISIÓN: 22.12.2011

PUBLICACIÓN EN B.O.: NO HA SIDO PUBLICADO

CANTIDAD DE ARTÍCULOS: 17

CANTIDAD DE ANEXOS: -

TEXTO DEL DOCUMENTO:

ANEXO IV

ESTATUTO

AGENCIA CÓRDOBA CULTURA SOCIEDAD DEL ESTADO

ARTÍCULO 1º

Denominación. Domicilio

La Sociedad se denomina “AGENCIA CÓRDOBA CULTURA SOCIEDAD DEL ESTADO” persona de derecho público, con domicilio legal en jurisdicción de la Ciudad de Córdoba, República Argentina.

ARTÍCULO 2°

Duración

La duración de la Sociedad se establece en noventa y nueve (99) años contados a partir de la fecha de inscripción en el Registro Público de Comercio.

ARTÍCULO 3°

Objeto

La Sociedad tendrá por objeto la realización de las siguientes actividades:

a) Todo lo inherente a la conservación, promoción, enriquecimiento, difusión y extensión del patrimonio histórico, artístico y cultural de la Provincia de Córdoba en su integridad, y en particular, conforme a la Ley de creación;

b) Intervenir en la determinación de los objetivos y la formulación de la política del área de su competencia, ejecutando los planes, programas y proyectos elaborados conforme a las directivas que imparta el Poder Ejecutivo Provincial;

c) Brindar posibilidades de acceso para todos los habitantes de la Provincia a las actividades, creadores, intelectuales y artísticas en todas sus manifestaciones;

d) Descentralizar los medios de producción cultural a fin de favorecer la integración provincial;

e) Supervisar los Archivos Históricos de la Provincia y la Junta Provincial de Historia;

f) Difundir el desarrollo de las disciplinas artísticas y los valores culturales en todas sus manifestaciones;

g) Desarrollar las actividades tendientes a la conservación, protección y difusión del patrimonio artístico, científico y cultural, actual y futuro en los ámbitos locales, regionales, nacionales e internacionales;

h) Organizar, dirigir, promover, ejecutar, regular y difundir actividades artísticas y culturales en el ámbito de todo el territorio provincial;

i) Fomentar y estimular la investigación, producción y creación de los valores artísticos y culturales locales;

j) Celebrar convenios con instituciones públicas y privadas del orden, municipal, provincial, nacional como así también con los miembros integrantes del MERCOSUR e internacionales;

k) Facilitar y fortalecer los mecanismos de organización regional, en el área de su competencia, garantizando la participación efectiva de municipios e instituciones intermedias, implementando programas culturales y artísticos;

1) Vincular y articular acciones con las demás áreas de Gobierno en especial con el área de Educación, y de Turismo;

m) Propiciar la participación, perfeccionamiento y actualización técnica y didáctica de todos los sectores de la Provincia;

n) Implementar políticas específicas, para cada disciplina artística;

ñ) Instrumentar programas de conocimiento para posibilitar y acrecentar el acceso a los hechos y expresiones artísticas y culturales;

o) Establecer programas de premios, becas, subsidios y créditos para el fomento de las actividades culturales y artísticas;

p) Proyectar la Producción Cultural Provincial en el ámbito regional, nacional, MERCOSUR e internacional;

q) Estimular la labor de las entidades y organismos privados que desarrollen actividades artísticos culturales en el ámbito de la Provincia;

r) Salvaguardar la libertad creativa y expresiva de las personas;

s) Instrumentar la política para la generación de recursos genuinos tendientes al desarrollo de estos objetivos;

t) Ejercer el poder de policía en todo el territorio de la Provincia de Córdoba, fiscalizando y haciendo cumplir la normativa vigente.

ARTÍCULO 4°

Medios para el. Cumplimiento de sus Fines

Para la realización del objeto social, la Sociedad goza de las siguientes facultades y atribuciones, a saber:

1.- Efectuar por cuenta propia y/o de terceros o asociada a terceros toda clase de actos jurídicos, operaciones y contratos autorizados por las leyes, ya sea de naturaleza civil, comercial, administrativa o de cualquier otra, que se relacionen con el objeto perseguido y adoptar todas las resoluciones y actos administrativos propios de su competencia;

2.- Actuar en sede judicial, como actora, demandada o tercera, en defensa de los intereses de la Sociedad;

3.- Realizar toda clase de operaciones bancarias y financieras en moneda nacional o extranjera; contratar cuentas corrientes, cajas de ahorros y concretar todo tipo de operaciones bancarias con el Banco de la Provincia de Córdoba. La Sociedad solo quedará exceptuada de utilizar los servicios de ésta Institución Bancaria y podrá acudir a otros Bancos extranjeros, nacionales, provinciales, oficiales o privados solo en los casos que la entidad oficial de la Provincia se encuentre imposibilitada de prestar los servicios requeridos o en el supuesto que las condiciones fijadas sean manifiestamente desventajosas respecto de la oferta privada para el mismo servicio;

4.- Comprar, vender, transferir, gravar, locar o administrar toda clase de bienes, sean estos bienes muebles, inmuebles o semovientes, servicios, títulos valores, acciones y todo otro bien de cualquier naturaleza que fuere;

5.- Celebrar toda clase de contratos o convenios, acuerdos públicos o privados, sean con los Estados Nacional, Provincial, Municipal, Reparticiones Autárquicas, autónomas o con cualquier otra entidad pública de la República Argentina, o con algún Estado Extranjero o con instituciones públicas o privadas del mismo;

6.- Aceptar y/o repudiar herencias, legados, donaciones, como así también gozar de usufructos de inmuebles, constituir y aceptar servidumbres, recibir y dar en comodato, efectuar donaciones;

7.- Administrar su patrimonio estableciendo prioridades en la asignación de los recursos de acuerdo al presente estatuto y políticas de carácter general que fije la entidad al respecto;

8.- Realizar contratos asociativos con otras entidades y/o empresas para financiar actividades productivas o de capacitación, vinculadas a su objeto;

9.- Ejecutar proyectos y acciones de manera directa o a través de otras entidades con las que se acuerde, para el cumplimiento de sus objetivos;

10.- Participar en el mercado de importación, exportación o interno que beneficie a la sociedad y para cumplir su objetivo;

11.- Y, en general realizar todos los actos civiles y/o comerciales autorizados a las personas jurídicas por la legislación vigente, que sean necesarios para el cumplimiento de sus objetivos, ya que la enunciación precedente no es limitativa sino meramente ejemplificativa, teniendo además facultades suficientes aun para aquellos casos en que las leyes civiles o mercantiles requieran mandato especial para su ejercicio.

La consecución del objeto podrá ser realizada por la Sociedad, sea directamente o a través de terceros o asociada a terceros, encontrándose facultada para celebrar contratos de colaboración, como así también de leasing y de fideicomiso en todas sus formas.

ARTÍCULO 5°

Capital

El capital social se fija en la suma de treinta mil pesos ($ 30.000), totalmente suscriptas e integradas en su totalidad por la Provincia de Córdoba.

El capital podrá ser aumentado por decisión de la Asamblea Ordinaria hasta el quíntupla de su monto, en los términos del artículo 188 de la Ley n 0 19.550.

La resolución de la Asamblea se publicará por un (1) día en el Boletín Oficial y deberá registrarse.

ARTÍCULO 6°

Certificados Nominativos

El capital social estará representado por tres mil (3000) certificados nominativos de diez pesos ($10) cada uno, de acuerdo a lo previsto por los artículos 1 y 4 de la Ley n° 20.705. Cada certificado nominativo dará derecho a un (1) voto.

Los certificados mencionados en la presente cláusula serán suscriptor por el Presidente de la Sociedad y el Síndico y contendrán, como mínimo:

1) Denominación la Sociedad, fecha, lugar de constitución, duración, y demás datos de su inscripción en el Registro Público de Comercio;

2) Capital Social;

3) Número del certificado, su valor nominal y los derechos que le corresponden.

ARTÍCULO 7°

Administración

La administración de la Sociedad estará a cargo de un Directorio compuesto por un Presidente y Vocales designados por el Estado o sector público con un mínimo de tres (3) miembros y un máximo de nueve (9).

Los Directores durarán en sus cargos tres (3) ejercicios.

En la primera reunión de directorio se distribuirá el orden de las vocalías entre los directores.

La remuneración de los miembros del Directorio y Sindicatura lo fijará la Asamblea en forma homogénea a la remuneración de los Poderes del Estado conforme a las normas vigentes.

El Directorio funciona con la mayoría absoluta de sus miembros y resuelve por mayoría de los presentes.

El Directorio establecerá las funciones técnicas, administrativas de sus miembros.

El Presidente tendrá doble voto en caso de empate.

En caso de ausencia o impedimento del Presidente, será reemplazado con las mismas atribuciones por el primer (1°) Vocal del Directorio.

El Presidente de la Sociedad, o -en su ausencia- cualquiera de los Directores, tendrán la facultad de vetar resoluciones adoptadas por el Directorio o por las asambleas de accionistas, cuando ellas fueren contrarias a la legislación vigente o a la Ley de su creación o al presente estatuto social, o cuando puedan comprometer las conveniencias del Estado con relación a la Sociedad.

ARTÍCULO 8°

Responsabilidad

Los Directores responden solidaria e ilimitadamente ante la Sociedad y ante terceros por el mal desempeño en su cargo, como así también por violación al estatuto, al reglamento y/o por cualquier daño producido con dolo, culpa o con abuso en sus facultades. Queda exento de responsabilidad el Director que participó en la deliberación o resolución o de que tomó conocimiento, si deja constancia por escrito de su protesta y diere noticia al Síndico en forma inmediata, fehaciente y con carácter previo a que se formule denuncia ante la Asamblea o las autoridades administrativas o judiciales contra la Sociedad, el Directorio o el Síndico.

ARTÍCULO 9°

Atribuciones del Directorio

El Directorio tiene las atribuciones que las leyes y el estatuto le confieren.

Además, goza de las más amplias facultades para administrar y disponer de los bienes, comprendiéndose aquéllas para las cuales la ley requiere poderes especiales en los términos de los artículos 1881 del Código Civil y 9 del Decreto Ley n° 5965/63, pudiendo celebrar toda clase de actos, como -por ejemplo y sólo a título ejemplificativo- establecer agencias, sucursales, corresponsalías establecimientos u otra especie de representación dentro del país o en el exterior, operar con todos los bancos e instituciones de crédito oficiales o privados según lo dispuesto en el Estatuto; otorgar poderes con el objeto y extensión que juzgue conveniente.

El Directorio deberá reunirse, como mínimo, una vez al mes.

ARTÍCULO 10°

Atribuciones del Presidente

Serán atribuciones del Presidente del Directorio las siguientes:

a) Suscribir la documentación necesaria para el normal desenvolvimiento de la sociedad;

b) Representar en todos sus actos a la Agencia incluyendo las relaciones interprovinciales, nacionales y cuando corresponde, con órganos similares de otra provincia;

c) Cumplir y hacer cumplir las leyes de su competencia, el estatuto, resoluciones de asambleas y de directorio;

d) Convocar a reuniones del Directorio, a la Asamblea, presidir las mismas y decidir con su voto en caso de empate;

e) Librar y endosar cheques, vales y pagaré y cualquier especie de papeles de comercio, sin perjuicio de las delegaciones de firmas o poderes que fije el Directorio;

f) Otorgar los mandatos que correspondan para el mejor desenvolvimiento de la sociedad;

g) Supervisar el funcionamiento de la Agencia en el cumplimiento de sus funciones, de las tareas realizadas por terceros y de los convenios y contrato s suscriptor por la misma, verificar el cumplimiento del reglamento interno y aplicar las medidas disciplinarias que correspondan y todas las decisiones atinentes al personal.

ARTÍCULO 11°

Garantía

En concepto de garantía, los Directores deberán depositar en la Sociedad la suma de dos mil pesos ($ 2.000) en efectivo o en títulos públicos por una cantidad equivalente, o constituir prenda, hipoteca o fianza otorgada por terceros a favor de la Sociedad.

Este importe podrá ser actualizado por la Asamblea Ordinaria conforme ella lo determine.

ARTÍCULO 12°

Representación

La representación de la Sociedad estará a cargo del Presidente del Directorio quien conjuntamente con la firma de un Director, obligará a la sociedad.

En caso de ausencia u otro impedimento del Presidente, lo reemplazará el Primer Vocal designado y -para la hipótesis de ausencia o impedimento de éste- será sustituido por cualquier Director. Los Vocales reemplazantes lo harán sin necesidad de justificar su representación ante terceros.

Asimismo, el Presidente del Directorio podrá otorgar poderes especiales a otros Directores a los fines que éstos representen a la Sociedad con relación a actos jurídicos específicamente determinados.

ARTÍCULO 13°

Reemplazo

En caso de fallecimiento, renuncia, incapacidad u otro impedimento permanente para ejercer el cargo de Presidente o de Director, y sin perjuicio de la aplicación transitoria de lo dispuesto en el artículo anterior, se producirá la sustitución, mediante nombramiento que hará el Poder Ejecutivo.

ARTÍCULO 14°

Asambleas

Las Asambleas tienen competencia exclusiva para tratar los asuntos incluidos en los artículos 234 y 235 de la Ley de Sociedades Comerciales.

Las Asambleas se reunirán en un domicilio de la jurisdicción del domicilio de la Sociedad.

En lo referente a clase o tipos de asambleas, quórum, mayorías, asistencia, convocatoria, se regirá por lo establecido por la Ley n° 19.550, siempre que no se contraponga a lo dispuesto por la Ley de creación y la Ley n° 20.705.

Las decisiones serán publicadas -en cada caso- conforme lo eran las normas legales.

ARTÍCULO 15°

Ejercicio Económico Financiero

El ejercicio social cierra el día 31 de Diciembre de cada año. Los estados contables se confeccionarán a dicha fecha conforme a las normas en vigencia. Las ganancias realizadas y líquidas se destinarán de la siguiente forma:

1.- El cinco por ciento (5%), hasta alcanzar el veinte por ciento (20%) del capital suscripto, para el fondo de reserva legal;

2. - Para afrontar la remuneración del Directorio y la Sindicatura;

3.- El remanente será destinado a capitalizar la Sociedad conforme a la consecución del objeto social u otro que determine la Asamblea.

ARTICULO 16°

Sindicatura

La fiscalización de la Sociedad estará a cargo de un Síndico designado por el Poder Ejecutivo e incorporado por la Asamblea; por el término de tres años. Por el mismo término y de igual forma, se designará un síndico suplente.

Compete al Síndico ejercer las atribuciones y responsabilidades normadas por los artículos 284 a 298 inclusive de la Ley n° 19.550, sus modificatorias y las propias que rigen a este tipo de sociedad.

ARTÍCULO 17°

Liquidación

La Sociedad podrá liquidarse previa autorización legislativa. El Poder Ejecutivo designará los liquidadores quienes deberán actuar de conformidad lo dispone la Ley n° 19.550, sus modificatorias y las propias que rigen a este tipo de Sociedad.

FIN DE LOS ANEXOS.

PAGE
4

