
LEY DE ADMINISTRACIÓN FINANCIERA

Ley N° 9086

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1°.- Alcance de la Ley. LA presente Ley establece y regula la administración financiera y el control de la administración general del Estado Provincial.

Artículo 2°.- Administración Financiera - Definición. LA administración financiera comprende el conjunto de subsistemas, órganos, normas y procedimientos administrativos, que hacen posible la obtención de los recursos públicos y su aplicación para el cumplimiento de los objetivos del Estado.

Artículo 3°.- Control – Definición. EL control en el sector público provincial comprende la supervisión integral de las operaciones de gestión administrativa de las que deriven transformaciones o variaciones en la hacienda pública y el régimen de responsabilidad basado en la obligación de los funcionarios de lograr los resultados previstos y rendir cuentas de su gestión.

Artículo 4°.- Objetivos de la Ley. A los fines de su interpretación y reglamentación deberán tenerse presentes los siguientes objetivos de esta Ley, a saber:

1. Garantizar la aplicación de los principios de transparencia, regularidad financiera, legalidad, economicidad, eficiencia y eficacia en la obtención y aplicación de los recursos públicos;
2. Sistematizar las operaciones de programación, gestión y evaluación de los recursos de la Administración Pública Provincial;
3. Desarrollar sistemas que proporcionen información oportuna y confiable sobre la evolución financiera de la Administración Pública Provincial, útil para la dirección de las jurisdicciones y entidades y para evaluar la gestión de los responsables de cada una de las áreas administrativas;
4. Estructurar el sistema de control interno del sector público provincial;
5. Establecer como responsabilidad propia de la administración superior de cada jurisdicción o entidad de la Administración Pública Provincial, respetar y mantener el subsistema contable y los procedimientos que se establezcan para el control de actividades institucionales y evaluación de sus resultados;
6. Desarrollar un subsistema de tesorería que permita un aprovechamiento eficiente de las disponibilidades del tesoro provincial;
7. Desarrollar un subsistema presupuestario que permita una clara identificación de las relaciones insumo producto y permita la evaluación física y financiera del presupuesto.

Artículo 5°.- Estructura del Sector Público Provincial no Financiero EL sector público provincial no financiero comprende:

I. Administración General

I. Centralizada

1. Poder Ejecutivo
 - a) Ministerios
 - b) Secretarías de Estado
2. Poder Legislativo

3. Poder Judicial
 4. Tribunal de Cuentas de la Provincia
 5. Defensoría del Pueblo
- II. Entidades Descentralizadas**
2. Empresas, Agencias y Entes Estatales
 1. Empresas públicas
 - a) Con Administración Provincial
 - b) Concesionadas
 2. Sociedades Anónimas (con participación estatal)
 3. Sociedades Anónimas (del Estado)
 - a) Con participación mayoritaria del capital;
 - b) Con participación de la voluntad societaria
 4. Sociedades de economía mixta
 5. Sociedades del Estado
 6. Empresas y Entes residuales
 7. Entes Autárquicos
 8. Otros Entes Estatales

El Poder Ejecutivo aprobará un clasificador presupuestario institucional que podrá tener variaciones en la medida que responda globalmente a la apertura aquí enunciada, siendo de aplicación obligatoria los conceptos incluidos como "administración general" y "empresas" y en tanto permita individualizar cada jurisdicción, entidad descentralizada y empresa a los efectos de aplicar la clasificación antes expuesta.

Artículo 6º.- Entidad y Jurisdicción. EN el contexto de esta Ley se entenderá por entidad a toda organización pública con personalidad jurídica, patrimonio propio e individualización presupuestaria; y por jurisdicción a cada una de las siguientes unidades institucionales:

- 1) Poder Ejecutivo;
- 2) Poder Legislativo;
- 3) Poder Judicial;
- 4) Ministerios y Entidades descentralizadas;
- 5) Tribunal de Cuentas y Defensoría del Pueblo.

Se entenderá por administración central, a los poderes del Estado Provincial enumerados en la Constitución Provincial y a las jurisdicciones que la integran, excepto a las entidades descentralizadas y empresas contempladas en el artículo 5º (Inciso 2) de la presente Ley.

Se entenderá que una entidad posee personalidad jurídica y patrimonio propio aunque dependa funcionalmente de una jurisdicción o un poder.

Se entenderá por ente contable:

- 1) A la administración central;
- 2) A cada una de los organismos o entidades con personalidad jurídica y patrimonio propio.

Artículo 7º.-Ámbito de Aplicación. ESTA Ley es aplicable a todos los organismos o entidades citados en el artículo anterior componentes del sector público provincial no financiero. Para las empresas esta Ley se aplicará en lo que específicamente a ellas se refiere y en forma supletoria, en tanto sus leyes orgánicas o estatutos no prevean expresamente otras disposiciones.

Sin perjuicio de lo expuesto, las entidades que componen el sector público no financiero están obligadas a someterse al control jerárquico de la administración general de acuerdo a lo que dispongan sus leyes orgánicas. Como mínimo están obligadas a informar sobre su situación económica, financiera y patrimonial de acuerdo a la reglamentación que disponga el Poder Ejecutivo a través del Ministerio de Producción y Finanzas.

Artículo 8º.- Sistema Integrado de Administración Financiera. LA administración financiera estará integrada por los siguientes subsistemas, que deberán estar interrelacionados entre sí:

- Subsistema de Presupuesto;

- Subsistema de Tesorería;
- Subsistema de Contabilidad;

EL **subsistema de crédito público** quedará incluido en todas las formas del uso del crédito, su circulación, rescate, amortización y cancelación que autorice contratar la ley anual de presupuesto. Asimismo quedan incluidas todas las formas de uso del crédito y cancelación que tengan por objetivo financiar los déficit estacionales de caja.

El **subsistema de inversiones públicas** quedará incluido en todos aquellos aspectos que definan el detalle de proyectos y obras e inversiones previstas.

El control interno de la hacienda pública estará a cargo de la Fiscalía de Estado y la Contaduría General de la Provincia y el externo corresponderá al Tribunal de Cuentas de la Provincia. El control externo estará regulado por su ley específica.

Los subsistemas estarán a cargo de Unidades Rectoras Centrales (UreCe) que dependerán directamente del órgano que ejerza la fijación de políticas, la coordinación y supervisión de los mismos.

Artículo 9°.- Organismo Coordinador de los Subsistemas. EL Ministerio de Producción y Finanzas será el responsable de la coordinación, supervisión y mantenimiento de los subsistemas contemplados en el artículo 8° de esta Ley y que integran la administración financiera de la hacienda pública.

Artículo 10.- Criterios Metodológicos. A los fines de su interpretación y reglamentación deberán tenerse presentes los siguientes criterios metodológicos básicos establecidos en esta Ley, a saber:

- a) Interrelación sistémica;
- b) Centralización normativa a cargo de las unidades rectoras centrales, mediante la definición de objetivos, elaboración de pautas, metodología y procedimientos generales. Las Unidades Rectoras Centrales (UreCe) actuarán bajo la supervisión de la autoridad mencionada en el artículo 9°;
- c) Descentralización operativa, asignando a las unidades operativas periféricas, de cada poder, jurisdicción y entidad, la ejecución de los subsistemas de la presente Ley, de acuerdo a la reglamentación que se dicte, la consiguiente responsabilidad para todas ellas de cumplir con esta Ley y las normas reglamentarias y técnicas que emitan los respectivos órganos rectores.

Artículo 11.- Coordinación de los Subsistemas en los Poderes, Jurisdicciones y Entidades. En cada uno de los poderes, jurisdicciones y entidades funcionará -al menos- un servicio administrativo. En cada uno de los servicios administrativos funcionarán las Unidades Operativas Periféricas (UnOPe) que mantendrán relación directa con las unidades rectoras centrales de los respectivos subsistemas, a través de la autoridad del mencionado servicio administrativo, a menos que esta Ley disponga lo contrario

TITULO II

SISTEMAS DE ADMINISTRACIÓN FINANCIERA

CAPÍTULO I

PRESUPUESTO

Establece los principios, órganos, normas y procedimientos que regirán el proceso presupuestario de los poderes, jurisdicciones y entidades que conforman la hacienda pública.

SECCIÓN I

Definición del Subsistema

Artículo 12º.- Concepto. EL presupuesto es el instrumento constitucional de órdenes, límites, garantías, competencias y responsabilidades, que prevé los recursos pertinentes, autoriza las inversiones y gastos. Fija el número de agentes públicos y explicita los objetivos que deben ser cuantificados cuando la naturaleza de los mismos lo permita.

SECCIÓN II

Normas Técnicas Comunes

Artículo 13º.- Duración del Ejercicio. EL ejercicio económico-financiero del Sector Público Provincial comenzará el uno de Enero y terminará el treinta y uno de Diciembre de cada año.

Artículo 14º.- Integración del Presupuesto. EL presupuesto de recursos estará integrado por su correspondiente cálculo, el cual contendrá la enumeración y monto de los diferentes rubros de ingresos corrientes, de capital y otras fuentes de financiamiento, representen o no entradas de dinero efectivo al tesoro. Las denominaciones de los diferentes rubros de recursos deberán ser lo suficientemente específicas como para identificar las respectivas fuentes.

Para la administración central y organismos descentralizados, se considerarán como recursos del ejercicio todos aquellos que se prevén recaudar durante el período en cualquier organismo, oficina o agencia autorizadas a percibirlos, en nombre de aquella, con independencia de la fecha en que se origine la obligación de pago o la liquidación.

El sector empresas y otros entes seguirán el criterio establecido en el artículo 41 de la presente Ley.

El presupuesto de gastos contendrá todos los gastos corrientes y de capital, a ser financiados mediante impuestos, tasas y otras contribuciones obligatorias, establecidas mediante gravámenes específicos, precios y tarifas por producción de bienes y prestación de servicios de la administración general y el endeudamiento público.

Todo gasto que se devengue en el período deberá contar previamente con el registro de su respectivo compromiso, salvo en aquellos casos en donde ambas etapas -compromiso y devengado- se registren en forma simultánea.

A los fines de la presente Ley se consideraran gastos del ejercicio y por lo tanto ejecutado el presupuesto, del sector público provincial no financiero, todos aquellos créditos que se devenguen en el período, se traduzcan o no en salidas efectivas de dinero.

Las operaciones de financiamiento comprenderán todas las fuentes y aplicaciones financieras que se originen durante el ejercicio financiero.

Se denomina fuentes financieras a todos aquellos ingresos que se adicionan a los provenientes de recursos propios y de capital. Constituyen fuentes financieras las que provengan de la disminución de activos financieros y de incrementos de pasivos de la administración general.

Por aplicaciones financieras se entenderá a todos los incrementos de activos financieros y la disminución de pasivos de la administración general.

Los aportes de capital y préstamos que realice la administración general al sector público no se considerarán aplicaciones financieras.

Las recuperos de préstamo, la venta de acciones y participaciones de capital que realice la administración general al sector público no se considerarán fuentes financieras.

Los activos no financieros producto de donaciones o de transferencias de empresas residuales que se incorporen a la administración general se registrarán como ingreso de capital y simultáneamente el egreso como erogación de capital.

Cuando en los presupuestos de las jurisdicciones y entidades públicas se incluyan créditos para contratar obras o adquirir bienes y servicios, cuyo plazo de ejecución exceda al ejercicio financiero, se deberá incluir en los mismos información sobre los recursos invertidos en años anteriores, los que se invertirán en el futuro y sobre el monto total del gasto, así como los respectivos cronogramas de ejecución física.

Artículo 15°.- Afectaciones de Recursos a Gastos Específicos. NO se podrá destinar el producto de ningún recurso con el fin de atender específicamente el pago de determinados gastos, con excepción de:

- a) Los provenientes de operaciones de crédito público,
- b) Los provenientes de donaciones, herencias o legados a favor del Estado Provincial con destino específico,
- c) Los que por leyes nacionales o convenios interjurisdiccionales tengan afectación específica y de dicha afectación dependa la percepción del recurso,
- d) Los que por leyes especiales de carácter provincial sean extraordinarios, estén destinados a atender gastos de carácter no permanente, o aquellos destinados a dar participación a Municipalidades y Comunas,
- e) Los que constituyan recursos propios de los organismos descentralizados, agencias, empresas y otros entes públicos.

Las erogaciones que se financien con recursos afectados deberán estar incluidos de manera explícita en la Ley anual de Presupuesto. Tales erogaciones además, serán de tal naturaleza que solo comprometan las obligaciones hasta el límite de la percepción efectiva de los recursos afectados.

Toda afectación de recursos a gastos específicos deberá ser incluida en el presupuesto general, no admitiéndose su funcionamiento extra presupuestario.

Los créditos que se prevean gastar en el ejercicio deberán contar con su respectivo financiamiento.

La utilización del crédito solo se podrá hacer efectiva en la medida que los recursos previstos sean recaudados y solo se podrán ejecutar gastos hasta el límite de los ingresos disponibles de los recursos específicos destinados a financiarlos.

FACULTASE al Poder Ejecutivo a disponer la apropiación durante el ejercicio al tesoro provincial como rentas de libre disponibilidad de aquellos recursos recaudados que excedan los gastos que se preveía atender con ellos, en el período mencionado, siempre que no exista la necesidad de incrementar tales gastos.

SECCIÓN III

Organización

Artículo 16°.- Unidad Rectora Central - Presupuesto e Inversión Pública. LA Dirección General de Presupuesto e Inversiones Públicas será la unidad rectora central del subsistema "Presupuesto" de la Administración Pública Provincial y del subsistema de "Inversión Pública", de acuerdo a los alcances que prevé esta Ley para dicho subsistema.

La Dirección de Presupuesto e Inversiones Públicas funcionará bajo la coordinación de un Director General.

El Director es el Jefe de la Repartición, tiene a su cargo el gobierno interno de la misma y ejerce su representación.

El Director General será secundado por un Director, que compartirá con él las tareas diarias de despacho y conducción, será su reemplazante natural en caso de ausencia o impedimento para el ejercicio de sus funciones.

Para acceder a los cargos de Director General y Director se requerirá título universitario en alguna de las carreras de profesional en Ciencias Económicas y acreditar por lo menos un total de cuatro (4) años y dos (2) años, respectivamente, de ejercicio de la profesión. Sus remuneraciones serán equivalentes a la del cargo Director General y Director, respectivamente.

Artículo 17°.- Competencias. LA Dirección General de Presupuesto e Inversiones Públicas tendrá las siguientes competencias:

- a) Participar en la formulación de las pautas presupuestarias basadas en la política financiera que, para el sector público, elabore el Poder Ejecutivo;

- b) Dictar las normas técnicas, formularios e instructivos para la formulación, programación de la ejecución, modificaciones y evaluación de los presupuestos de la administración general, en forma conjunta con los demás órganos creados por la presente Ley cuando corresponda;
- c) Analizar los anteproyectos de presupuesto y proponer los ajustes que considere necesarios;
- d) Formular y proponer los aspectos financieros del plan provincial de inversión pública;
- e) Preparar el proyecto de ley del presupuesto general y fundamentar su contenido;
- f) Formular la programación de la ejecución presupuestaria en forma conjunta con la unidad rectora central del subsistema de tesorería;
- g) Intervenir en las modificaciones al presupuesto, mediante el análisis y evaluación de la ejecución y del avance físico;
- h) Evaluar la ejecución de los presupuestos, aplicando las normas y criterios establecidos por esta Ley, su reglamentación y las normas técnicas respectivas;
- i) Asesorar, en materia presupuestaria, a todos los organismos del sector público regidos por esta Ley y difundir los criterios básicos tendientes a compatibilizar el subsistema presupuestario de los municipios y comunas;
- j) Determinará el plan de cuentas contable y clasificador presupuestario, que será único y de uso obligatorio para toda la administración; sin perjuicio de las desagregaciones que puedan incorporarse a propuesta de los órganos rectores de los restantes subsistemas;
- k) Realizar un análisis de los resultados físicos y financieros obtenidos de acuerdo a lo establecido en el artículo 39 de la presente Ley;
- l) Las demás que le confiera la presente Ley y su reglamento.

SECCIÓN IV

Formulación y Aprobación

Artículo 18°.- Contenido del Presupuesto. EL presupuesto general de gastos y cálculo de recursos comprenderá a los poderes, jurisdicciones, entidades y organismos que integran la administración general y contendrá la totalidad de los ingresos y gastos previstos para el ejercicio, así como las operaciones de financiamiento. Estos conceptos figurarán por separado y por sus montos íntegros, sin compensaciones entre sí.

El mismo deberá contener, como mínimo, la siguiente información:

- a) Cálculo de recursos de la administración central y de cada uno de los organismos descentralizados, clasificados por rubros;
- b) Presupuesto de gastos de cada una de las jurisdicciones y de cada organismo descentralizado, los que identificarán la producción de bienes y servicios y los créditos presupuestarios;
- c) Créditos presupuestarios asignados a cada uno de los proyectos de inversión que se prevén ejecutar;
- d) Resultados de las cuentas de ahorro e inversión para la administración central, para cada organismo descentralizado y para el total de la administración general;
- e) Expondrá el déficit o superávit del ejercicio;
- f) Anexo de información adicional;
- g) La reglamentación establecerá las técnicas y clasificaciones presupuestarias que serán utilizadas como así también el alcance y la modalidad de la información de producción de bienes y servicios.

Artículo 19°.- Estructura. EL presupuesto adoptará la estructura que demuestre el cumplimiento de las funciones del Estado, políticas, planes, programas de acción y producción de bienes y servicios que integran la administración general, así como la incidencia económica y

financiera de los gastos y recursos, la vinculación de los mismos con sus fuentes de financiamiento y la distribución geográfica de los gastos previstos.

La Ley constará de la siguiente estructura:

- 1) Capítulo I. Disposiciones Generales;
- 2) Capítulo II. Disposiciones Específicas;
- 3) Otras Disposiciones.

Adicionalmente el proyecto de ley de presupuesto en planillas anexas según el clasificador de cuentas aprobado, especificará:

- 1) Análisis global del gasto;
- 2) El número de cargos de la planta de personal y horas cátedras;
- 3) El resultado económico y financiero de las transacciones programadas para ese período en sus cuentas corrientes y de capital;
- 4) Las metas y objetivos esperados en la producción programada de bienes y servicios;
- 5) La distribución del gasto;
- 6) El programa de operaciones de crédito público;
- 7) Las metas de recaudación y costo fiscal de los sistemas de promoción e incentivo fiscal;
- 8) La incidencia y conveniencia de los sistemas de promoción fiscal e incentivo fiscal, detallando la zonificación más adecuada y previniendo el impacto en las finanzas públicas;
- 9) El Plan de inversión pública;
- 10) Los presupuestos de las empresas y otros entes públicos en capítulos anexos. La metodología de elaboración y exposición de la información deberá respetar las disposiciones previstas en la presente Ley según Sección VIII.

El Poder Ejecutivo presentará, conjuntamente con el proyecto de presupuesto, proyecciones de recursos y gastos plurianuales sobre los Incisos 6, 7 y 8 del presente artículo.

Artículo 20°.- Disposiciones Generales para la formulación y aprobación del Presupuesto.

LAS disposiciones generales de la Ley de Presupuesto constituyen las normas complementarias a la presente Ley y regirán para cada ejercicio financiero.

Contendrán normas que se relacionen con la aprobación, ejecución y evaluación del presupuesto del que forman parte.

Las planillas anexas contienen los cuadros agregados que permitan una visión global del presupuesto y sus principales resultados.

La Ley de Presupuesto no podrá contener disposiciones de carácter permanente, reformar o derogar leyes vigentes; crear, modificar o suprimir tributos u otros ingresos, cambiar la organización o estructura de la administración cuyas actividades deben ser fijadas por leyes específicas.

Las disposiciones contenidas en la presente Ley no serán alteradas por las normas complementarias que regirán para cada ejercicio financiero, según la Ley de Presupuesto, constituyendo estas últimas, disposiciones de carácter transitorio.

Artículo 21°.- Formulación. EL Poder Ejecutivo fijará anualmente los lineamientos generales para la formulación del proyecto de ley de presupuesto en el marco de los planes y políticas provinciales.

El órgano rector confeccionará el proyecto de presupuesto, previa realización de los ajustes que resulte necesario introducir, sobre la base de:

- a) La proyección del presupuesto en ejecución, más visión, misión, objetivos y cuantificación de metas, preparado por las unidades operativas periféricas presupuestarias, elevados a término, a la Dirección General de Presupuesto e Inversiones Públicas por los titulares de las jurisdicciones y entidades;
- b) Las jurisdicciones y entidades deberán ajustar sus propuestas a la ejecución anualizada del presupuesto vigente, más los nuevos programas o actividades con financiamiento garantizado.

Sobre la base de la proyección del presupuesto en ejecución, preparado por el órgano rector, el Poder Ejecutivo remitirá el proyecto definitivo a la Legislatura.

Artículo 22°.- Presentación a la Legislatura. EL Poder Ejecutivo presentará el Proyecto de Ley de Presupuesto General a la Legislatura bajo los términos previstos por el artículo 144 (Inciso 11) de la Constitución Provincial, acompañado de un mensaje que contenga una relación de los objetivos que se propone alcanzar, la explicación de la metodología utilizada para las estimaciones de recursos y gastos, así como las demás informaciones y elementos de juicio que estime oportunos.

Artículo 23°.- Modificación al Proyecto de Ley de Presupuesto General. PRESENTADO el Proyecto de Presupuesto General en los términos del artículo que antecede, cualquier modificación que se conceptúe indispensable introducir desde la fecha de su remisión y antes de su sanción será comunicado a la Legislatura. Todo incremento del total del presupuesto de gastos previstos en el proyecto presentado por el Poder Ejecutivo, deberá contar con el financiamiento respectivo.

Artículo 24°.- Presupuesto Prorrogado. Si al comenzar el ejercicio financiero no se hubiera sancionado el presupuesto general, regirá el que estaba en vigencia al cierre del ejercicio anterior, con excepción de los créditos y recursos previstos por una sola vez cuya finalidad hubiera sido satisfecha. El presupuesto prorrogado no podrá incrementar el déficit del presupuesto en vigencia al cierre y en su caso ajustarlo hasta el nivel que se hubiera comprometido por leyes precedentes. Deberán incluirse los créditos indispensables para el servicio de la deuda del nuevo ejercicio y el saldo no utilizado de las autorizaciones de endeudamiento aprobadas en el presupuesto prorrogado.

El Poder Ejecutivo podrá limitar el uso de determinados créditos, sin que se resientan los servicios, hasta la sanción del nuevo presupuesto. Dicha limitación deberá ser realizada sobre la base de la proyección de recursos para el nuevo ejercicio.

Si al sancionarse el nuevo presupuesto general y en virtud de la prórroga del anterior, se hubieran efectuado gastos cuyos créditos no figuran en el nuevo presupuesto o fueran insuficientes, se dispondrán las modificaciones pertinentes para su regularización, con comunicación a la Legislatura.

Las jurisdicciones y entidades del sector público provincial quedan obligados a ejecutar el gasto desagregándolo hasta el nivel que contempla el clasificador de cuentas presupuestarias aprobado, aunque la distribución analítica de créditos prevea un nivel más agregado de asignación de crédito.

La metodología para introducir ajustes por parte del Poder Ejecutivo al presupuesto que estuvo en vigencia el año anterior, para la administración central y de los organismos descentralizados, debe prever como mínimo:

1. En los presupuestos de recursos:
 - a) Eliminará los rubros de recursos que no puedan ser recaudados nuevamente y aquellos previstos por una sola vez o cuya finalidad hubiera sido satisfecha;
 - b) Suprimirá los ingresos provenientes de operaciones de crédito público autorizadas, en la cuantía en que fueron utilizadas;
 - c) Excluirá los excedentes de ejercicios anteriores correspondientes al ejercicio financiero anterior, en el caso que el presupuesto que se está ejecutando hubiera previsto su utilización;
 - d) Incluirá los recursos provenientes de operaciones de crédito público en ejecución, cuya percepción se prevea ocurrirá en el ejercicio.
2. En los presupuestos de gastos:
 - a) Eliminará los créditos presupuestarios que no deban repetirse por haberse cumplido los fines y aquellos previstos por una sola vez o cuya finalidad hubiera sido satisfecha;
 - b) Incluirá los créditos presupuestarios indispensables para el servicio de la deuda y las cuotas que se deban aportar en virtud de compromisos por mutuos preexistentes;
 - c) Incluirá los créditos presupuestarios indispensables para asegurar la continuidad y eficiencia de los servicios.

La reglamentación podrá determinar una metodología alternativa a la expuesta sin alterar los criterios enunciados.

SECCIÓN V

Plan de Inversiones Públicas

Artículo 25°.- Incorporación al Presupuesto. EL plan de inversiones públicas formará parte del Proyecto de Ley de Presupuesto General de la Administración General.

Artículo 26°.- Detalle de Proyectos. EL detalle de proyectos de inversión, que se prevea ejecutar en el ejercicio, deberá formar parte del proyecto de presupuesto general que eleve el Poder Ejecutivo a la Legislatura, debiendo ser clasificadas en obras en ejecución y obras a iniciar. El plan plurianual de inversión pública provincial, se consignará como información indicativa y complementaria de la Ley de Presupuesto.

Artículo 27°.- Estado de Ejecución de los Proyectos. EL Poder Ejecutivo elaborará estados de ejecución analíticos de cada proyecto de inversión que integra el respectivo plan de inversiones con la periodicidad y modalidades que se establezcan por vía reglamentaria. Asimismo, el Poder Ejecutivo podrá disponer por vía reglamentaria que las empresas y sociedades del Estado elaboren estados de ejecución como los aludidos en el párrafo anterior, bajo las modalidades y con la periodicidad que se establezcan.

Artículo 28°.- Ajustes al Plan de Inversión Pública. EL Poder Ejecutivo ajustará el plan de inversión pública del Presupuesto General de la Administración General, cuando resulte necesario incorporar proyectos de inversión originados por requerimientos fundados en manifiestas razones de emergencia o seguridad, con intervención previa del Ministerio de Producción y Finanzas y comunicación posterior a la Legislatura.

SECCIÓN VI

Normas de Modificaciones Presupuestarias

Artículo 29°.- Financiamiento de Gastos no Previstos. TODA ley que autorice gastos no previstos en la Ley de Presupuesto, deberá señalar sus fuentes específicas de financiamiento o la pertinente autorización para la utilización del crédito. La ejecución del gasto autorizado por dicha ley, solo procederá desde el momento en que se produzca la efectiva recaudación del recurso, según lo prevé el artículo 104 (Inciso 29) de la Constitución Provincial.

Artículo 30°.- Hechos de Fuerza Mayor. EL Poder Ejecutivo podrá disponer la incorporación al presupuesto de autorizaciones para gastos no previstos o insuficientes, para atender hechos de fuerza mayor o excepcionales que requieran la inmediata atención del Estado. Estas disposiciones deberán ser comunicadas en el mismo acto a la Legislatura.

Artículo 31°.- Facultades del Poder Ejecutivo. FACULTASE al Poder Ejecutivo a disponer:

- a) La distribución analítica de los créditos del presupuesto sancionado;
- b) La habilitación de los créditos cuando se correlacionen con la incorporación de recursos que surjan de aplicación de leyes provinciales;
- c) La habilitación de los créditos para la atención de leyes, decretos y convenios que adhiera o formalice con el Estado Nacional y hasta los montos que este último disponga;
- d) La habilitación de los créditos para atender servicios requeridos por terceros que se financien con su producido, hasta las sumas que se perciben como retribución de los mismos;
- e) La modificación de los presupuestos de los organismos descentralizados, siempre que no aumente el aporte de la administración central para cubrir su déficit;

- f) La cantidad de cargos previstos para transferirlos a otros o entre sí, sin que ello origine mayores costos.

Cuando la ejecución presupuestaria así lo requiera, el Poder Ejecutivo podrá ejecutar las reestructuraciones y modificaciones presupuestarias que sean necesarias en las previsiones para aplicaciones financieras, gastos, ingresos, fuentes financieras, la transferencia de cargos, horas cátedra a cargos docentes y viceversa o supresión o creación de categorías presupuestarias, bajo las siguientes limitaciones:

1. No podrá modificar el resultado financiero del ejercicio.
2. No podrá modificar el total autorizado de endeudamiento.
3. No podrá disminuir los créditos presupuestarios asignados a la finalidad que involucre a los servicios sociales, por un monto superior al que surja de la parte proporcional que corresponda a esta finalidad sobre el total de las economías por no-inversión. Si se dispusiera que la finalidad Ciencia y Técnica no integre el agrupamiento servicios sociales, mantendrá la garantía señalada.

El Poder Ejecutivo podrá disponer que el órgano coordinador de los subsistemas ejerza total o parcialmente las facultades a que se refiere este artículo.

Las Resoluciones o Decretos que se dicten en el marco de las disposiciones del presente artículo deberán ser comunicadas a la Legislatura, la que a través de la Comisión de Economía, Presupuesto y Hacienda deberá emitir dictamen trimestral sobre su contenido.

Artículo 32°.- Delegación de Facultades para Efectuar Modificaciones Presupuestarias.

FACULTASE al Poder Ejecutivo a delegar la decisión de efectuar modificaciones presupuestarias compensadas entre los créditos asignados en la clasificación programática y en las distintas funciones dentro de la respectiva finalidad.

Esta facultad se hace extensiva al momento en el cual se distribuye el crédito del presupuesto aprobado por ley anual de presupuesto, el cual puede ser distribuido a las Jurisdicciones y entidades a un nivel más agregado al que el clasificador de cuentas presupuestarias contempla para su ejecución.

El presente régimen de modificaciones será aplicable cuando sea necesario modificar créditos al nivel de agregación que define la distribución analítica del presupuesto sancionado, aunque la ejecución deba realizarse respetando el máximo nivel de desagregación que contemple el clasificador de cuentas aprobado.

Las Resoluciones o Decretos que se dicten en el marco de las disposiciones del presente artículo deberán ser comunicadas a la Legislatura, la que a través de la Comisión de Economía, Presupuesto y Hacienda deberá emitir dictamen trimestral sobre su contenido.

Artículo 33°.- Facultades a la Presidencia de la Legislatura.

AUTORIZASE a la Presidencia de la Legislatura Provincial para reajustar los créditos de su presupuesto jurisdiccional, debiendo comunicar al Poder Ejecutivo las modificaciones que dispusieran. Tales modificaciones sólo se podrán autorizar dentro del respectivo total de créditos autorizados, sin más restricciones que las que determina esta Ley en forma expresa y sin originar aumentos automáticos para ejercicios futuros ni incrementos en las remuneraciones individuales, sobre asignaciones u otros conceptos análogos de gastos en personal o compensaciones o reintegros en favor del mismo, excepto cuando el Poder Ejecutivo le otorgue un refuerzo presupuestario para financiar mejoras salariales o para creación de cargos por un período menor a doce (12) meses.

Artículo 34°.- Facultades a la Presidencia del Tribunal Superior de Justicia.

AUTORIZASE a la Presidencia del Tribunal Superior de Justicia para reajustar los créditos de su presupuesto jurisdiccional debiendo comunicar al Poder Ejecutivo las modificaciones que se dispusieren. Tales modificaciones sólo podrán realizarse dentro del respectivo total de créditos autorizados sin más restricciones que las que esta Ley les asigne y sin originar aumentos automáticos para ejercicios futuros ni incrementos en las remuneraciones individuales, sobre asignaciones u otros conceptos análogos de gastos en personal o compensaciones o reintegros en favor del mismo, excepto cuando el Poder Ejecutivo le otorgue un refuerzo presupuestario para financiar mejoras salariales o para creación de cargos por un período menor a doce (12) meses.

El Poder Ejecutivo, junto con el proyecto de presupuesto general de la administración general elevará a la Legislatura el anteproyecto preparado por el Tribunal Superior de Justicia, acompañando los antecedentes respectivos cuando las estimaciones efectuadas por dicho Tribunal no coincidan con las del proyecto general.

Artículo 35°.- Facultades del Poder Legislativo. QUEDA reservada a la Legislatura, salvo las excepciones contempladas en esta Ley, la decisión de modificar el presupuesto de gastos cuando afecte:

- a) El monto total del presupuesto de recursos;
- b) El monto total del endeudamiento previsto;
- c) El monto total de los créditos autorizados a los poderes, jurisdicciones y entidades, salvo cuando se distribuyan créditos globales de refuerzo;
- d) El monto total de las finalidades;
- e) La cantidad máxima de cargos de planta permanente y temporaria y de horas cátedra.

Artículo 36°.- Alcance de las Facultades. LAS facultades conferidas al Poder Ejecutivo en este Capítulo alcanzan a los Poderes Legislativo y Judicial, excluidas las excepciones previstas en el artículo precedente y en el artículo 32 de la presente Ley.

Artículo 37°.- Modificaciones Compensadas. SIEMPRE que existan mayores ingresos que los calculados en rubros de recursos autorícese al Poder Ejecutivo a incrementar el presupuesto de gastos vigente en forma compensada con tal nivel de aumento.

En el caso que existan mayores ingresos que los calculados en rubros en los cuales corresponda asignar coparticipación, autorízase a dar por ejecutado importes que excedan los originariamente previstos en los créditos destinados a atenderlas, siempre que los recursos sean percibidos y figuren registrados en su totalidad.

SECCIÓN VII

Programación y Evaluación de la Ejecución Presupuestaria

Artículo 38°.- Límites. EL Poder Ejecutivo podrá limitar la ejecución de los créditos presupuestarios disponiendo para todo el Sector Público Provincial la fijación de topes de autorización de los créditos vigentes.

A los fines de garantizar una correcta ejecución de los presupuestos y de compatibilizar los resultados esperados con los recursos disponibles, todos los poderes, jurisdicciones y entidades deberán programar, para cada ejercicio, la ejecución financiera y física, cuando así correspondiere, de los presupuestos, siguiendo las normas que fijará la reglamentación, las disposiciones complementarias y procedimientos que dicten las unidades rectoras centrales de los subsistemas presupuestario y de tesorería.

El monto total de las cuotas de compromiso fijadas para el ejercicio, ajustadas y aprobadas por las unidades rectoras centrales en la forma y para los períodos que se establezcan, no podrá ser superior al nivel de los ingresos previstos durante el ejercicio.

Artículo 39°.- Evaluación Presupuestaria. LA Dirección General de Presupuesto e Inversiones Públicas evaluará la ejecución de los presupuestos de la administración general, tanto en forma periódica, como al cierre del ejercicio.

Con base en la información que señala el párrafo anterior, en la que suministre el subsistema de contabilidad y otras que se consideren pertinentes, la Dirección General de Presupuesto e Inversiones Públicas realizará un análisis de los resultados financieros y físicos, interpretará las variaciones operadas con respecto a lo programado, procurará determinar sus causas y preparará informes con recomendaciones para las autoridades superiores y los responsables de los organismos afectados.

SECCIÓN VIII

Del Presupuesto de Empresas y Agencias

Artículo 40°.- Aprobación y Contenido. LOS directorios o máxima autoridad ejecutiva de las empresas y otros entes públicos, aprobarán el proyecto de presupuesto anual de su gestión y lo remitirán a la Dirección General de Presupuesto e Inversiones Públicas, en la fecha que estipule la reglamentación. Los proyectos de presupuesto deberán expresar:

- a) Las políticas generales y los lineamientos específicos que, en materia presupuestaria, establezca el órgano coordinador de los subsistemas de administración financiera y la autoridad de la jurisdicción correspondiente;
- b) Contendrán los planes de acción, programas y principales metas, nivel de gastos e ingresos clasificados por rubros y su financiamiento a un nivel de detalle que permita identificar las respectivas fuentes, el plan de inversiones, el presupuesto de caja, los recursos humanos a utilizar y que permitan establecer los resultados operativo, económico y financiero a través de la cuenta Ahorro-Inversión-Financiamiento previstos para la gestión respectiva.

Artículo 41°.- Formulación del Proyecto de Presupuesto. LOS proyectos de presupuesto de recursos se podrán formular siguiendo el criterio del devengado, siempre que la naturaleza jurídica de cada entidad así lo permita.

Los proyectos de presupuesto de gastos deben estar formulados utilizando el momento del devengado de las transacciones como base contable.

Artículo 42°.- Análisis de los Proyectos de Presupuesto de las Empresas y otros Entes.

EL Ministerio de Producción y Finanzas analizará los proyectos de presupuesto de las empresas y otros entes y preparará un informe destacando si los mismos encuadran en el marco de las políticas, planes y estrategias fijados para este tipo de instituciones, aconsejando los ajustes a practicar en el proyecto de presupuesto si, a su juicio, la aprobación del mismo sin modificaciones puede causar un perjuicio patrimonial al Estado o atentar contra los resultados de las políticas y planes vigentes.

Artículo 43°.- Aprobación de los Proyectos de Presupuestos por el Poder Ejecutivo. LOS proyectos de presupuesto, acompañados del informe mencionado en el artículo anterior, serán sometidos a la aprobación del Poder Ejecutivo, de acuerdo con las modalidades y los plazos que establezca la reglamentación. El Poder Ejecutivo aprobará, en el marco de los artículos 69 y 70 de la Constitución Provincial, en su caso con los ajustes que considere convenientes, los presupuestos de las empresas.

Si las empresas y otros entes públicos no presentaren sus proyectos de presupuesto en el plazo previsto, el Poder Ejecutivo, por medio del órgano rector del subsistema, elaborará de oficio los respectivos presupuestos, antes de la remisión del anteproyecto de ley a la Legislatura.

Artículo 44°.- Elevación a la Legislatura. EL Poder Ejecutivo elevará a la Legislatura - conjuntamente con el proyecto de presupuesto general de la administración general- los presupuestos de las empresas y otros entes públicos, con los contenidos básicos que señala el artículo 40.

Artículo 45°.- Representantes Estatales. LOS representantes estatales que integran los órganos de las empresas y otros entes públicos, estatutariamente facultados para aprobar los respectivos presupuestos, deberán proponer y votar el presupuesto aprobado por la Legislatura.

Artículo 46°.- Publicidad. EL Poder Ejecutivo hará publicar en el Boletín Oficial y en la página web oficial de la Provincia junto con el Presupuesto de la Administración General, una síntesis de los presupuestos de las empresas y entes públicos con los contenidos básicos que señala esta Ley.

Artículo 47°.- Modificaciones Presupuestarias. LAS modificaciones a realizar a los presupuestos de las empresas y otros entes públicos durante su ejecución y que impliquen el deterioro de los resultados operativo o económico previstos, alteración sustancial de la inversión programada, o el incremento del endeudamiento autorizado, deberán ser aprobadas por la Legislatura, previa opinión de la Dirección General de Presupuesto e Inversiones Públicas.

En el marco del artículo anterior y con opinión favorable de la Dirección General de Presupuesto e Inversiones Públicas, las empresas y otros entes públicos establecerán su propio sistema de modificaciones presupuestarias, con iguales restricciones que las dispuestas para el Poder Ejecutivo.

Artículo 48°.- Cierre de Cuentas. AL finalizar cada ejercicio financiero, las empresas y sociedades procederán al cierre de cuentas de su presupuesto de financiamiento y de gastos e informaran al Poder Ejecutivo.

Artículo 49°.- Prohibición. SE prohíbe a las entidades del sector público realizar aportes o transferencias a empresas y otros entes públicos cuyo presupuesto no esté aprobado en los términos de esta Ley, requisito que también será imprescindible para realizar operaciones de crédito público.

CAPÍTULO II

CREDITO PUBLICO

SECCIÓN I

Definición del Subsistema

Artículo 50°.- Subsistema de Crédito Público - Concepto. SE entiende como subsistema de "Crédito Público" al conjunto de principios, órganos, normas y procedimientos que regulan las acciones y operaciones tendiente a la obtención y cancelación de financiamiento interno y externo, incluido el proceso previo de evaluación y dictamen de factibilidad para la concreción y aplicación de la toma de créditos internos y externos en el marco expresado en la Constitución Provincial y en los términos previstos en el artículo 8°.

SECCIÓN II

Disposiciones Generales

Artículo 51°.- Autorización y Límites. EL Poder Ejecutivo está autorizado a realizar todas las gestiones necesarias para obtener financiamiento conforme a los fines y los límites previstos en la Ley de Presupuesto vigente.

El endeudamiento resultante de las operaciones de crédito público deberá estar destinado exclusivamente para la realización de inversiones reproductivas, para atender casos excepcionales de evidente necesidad o gravedad o emergencia financiera extraordinaria, para programas de transformación de su administración o para refinanciar los pasivos existentes del sector público provincial.

A tal efecto podrá realizar todas las tratativas y acuerdos 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, particulares, así como convenir planes de amortización, intereses y demás condiciones relacionadas con la obtención de la financiación respectiva, quedando facultado para afectar la coparticipación federal en los montos que correspondan al

tesoro provincial, como garantía de las operaciones que se realicen con comunicación posterior a la Legislatura.

Como consecuencia de lo establecido en el presente artículo, el Poder Ejecutivo efectuará las reestructuraciones presupuestarias pertinentes.

Artículo 52°.- Créditos de Corto Plazo. EL Poder Ejecutivo podrá hacer uso del crédito a corto plazo a fin de obtener recursos con destino al pago de gastos de la administración general y por un monto que no exceda la duodécima parte de los recursos proyectados para el ejercicio financiero correspondiente, el que deberá quedar cancelado dentro del ejercicio en que hayan sido afectados los fondos obtenidos.

Las limitaciones contenidas por el presente artículo no serán de aplicación cuando medien a juicio del Poder Ejecutivo necesidades excepcionales o de extrema urgencia; en cuyo caso el único condicionamiento será que el monto del crédito a obtener para la administración general no supere el veinte por ciento (20%) de los recursos proyectados para la misma en el ejercicio financiero correspondiente.

Artículo 53°.- Renovación de Operaciones. LAS operaciones de uso del crédito que sean renovadas a su vencimiento, o con antelación al mismo, o aquellas que se obtengan para cancelar total o parcialmente obligaciones precedentes, serán consideradas como una única operación, y no darán lugar a registraciones múltiples en concepto de uso del crédito ni por amortizaciones, respectivamente. Serán comunicadas a la Legislatura, previa intervención de la Contaduría General a los fines de actualizar los registros contables respectivos.

Las amortizaciones que no encuadren en la modalidad establecida en el párrafo precedente comprometerán el uso del crédito presupuestario al momento del efectivo pago o al que establezca la reglamentación, no pudiendo superar dicho monto el límite establecido por el artículo 73 de la Constitución Provincial. A los efectos de la aplicación de este límite, se tendrán en cuenta el ejercicio corriente y los dos anteriores y se computarán los intereses reales.

Artículo 54°.- Deuda Pública - Modalidades - Norma Técnicas Comunes. EL endeudamiento que resulte de las operaciones de crédito público se denominará deuda pública y puede originarse en:

- a) La emisión y colocación de títulos, bonos u obligaciones de largo y mediano plazo, constitutivos de un empréstito;
- b) La emisión y colocación de letras de tesorería y la emisión de pagarés u otros medios sucedáneos de pago, cuyo vencimiento supere el ejercicio financiero;
- c) La contratación de préstamos con instituciones financieras nacionales, extranjeras o internacionales; u otras instituciones u organismos que tengan facultad para realizar estas operaciones;
- d) La contratación de obras, servicios o bienes cuyo pago total o parcial se estipule realizar en el transcurso de más de un ejercicio financiero posterior al vigente; siempre y cuando los conceptos que se financien se hayan devengado anteriormente y documentado a través de los medios de pago que se establecen en los incisos a), b), y c) del presente artículo;
- e) El otorgamiento de avales, fianzas y garantías, cuyo vencimiento sea posterior a la finalización del período del ejercicio financiero. Estos avales, fianzas y garantías no se considerarán a los efectos del cómputo del artículo 51;
- f) La consolidación, conversión y renegociación de deudas.

No se considera deuda pública consolidada:

- a) La deuda del tesoro, entendida ésta como las obligaciones devengadas y no pagadas durante el ejercicio;
- b) La emisión de letras, pagarés u otros medios sucedáneos de pago cuando se cancelen dentro del ejercicio.

Las operaciones citadas en el inciso a) serán informadas en la Cuenta de Inversión de cada ejercicio.

Artículo 55°.-Deuda Pública - Clasificación. A los efectos de esta Ley, la deuda pública se clasificará en interna y externa y en directa e indirecta.

Se considerará deuda interna, aquella contraída con personas físicas o jurídicas residentes o domiciliadas en la República Argentina y cuyo pago es exigible dentro del territorio nacional.

Por su parte, se entenderá por deuda externa, aquella contraída con otro Estado u organismo internacional o con cualquier otra persona física o jurídica sin residencia o domicilio en la República Argentina y cuyo pago puede ser exigible fuera de su territorio.

La deuda pública directa de la administración central es aquella asumida por la misma en calidad de deudor principal.

La deuda pública indirecta de la administración central es la constituida por cualquier persona física o jurídica, pública o privada, distinta de la misma, pero que cuenta con su aval, fianza o garantía.

Artículo 56°.- Requisitos para Celebrar Operaciones. LOS poderes, jurisdicciones y entidades de la administración general no podrán formalizar ninguna operación de crédito público que no esté contemplada en la Ley de Presupuesto del año respectivo o en una ley específica.

El Poder Ejecutivo podrá realizar operaciones de crédito público para reestructurar la deuda pública mediante su consolidación, conversión o renegociación, en la medida que ello genere un mejoramiento de los montos, plazos y/o intereses de las operaciones originales y/o no implique un incremento del monto adeudado.

La ley anual de presupuesto o la ley específica debe indicar como mínimo las siguientes características de las operaciones de crédito público autorizadas:

- Tipo de deuda; discriminando en directa o indirecta; interna o externa;
- Monto máximo autorizado para la operación;
- Destino del financiamiento;
- Emisión de letras y todo tipo de instrumento que tenga como destino la cancelación de las obligaciones.

El Poder Ejecutivo podrá efectuar modificaciones, a las características detalladas en la Ley de Presupuesto, a los efectos de adecuar las clasificaciones a las condiciones imperantes en los mercados y/o mejorar el perfil de la deuda pública. Dichas modificaciones deberán ser comunicadas a La Legislatura Provincial en el término de cinco (5) días de instrumentadas.

El Ministerio de Producción y Finanzas fijará las características y condiciones no previstas en esta Ley, para las operaciones de crédito público que se realicen en la hacienda pública.

Artículo 57°.- Autorización Previa. NINGUNA entidad de la administración pública provincial podrá realizar trámites para realizar operaciones de crédito público sin la autorización previa del órgano que defina el Poder Ejecutivo.

Los avales, fianzas o garantías de cualquier naturaleza, que el Poder Ejecutivo otorgue a personas físicas o jurídicas pertenecientes al sector público provincial deberán contar con dictamen previo de la Contaduría General de la Provincia y no pueden exceder los límites que fija el artículo 73 de la Constitución.

Iguales requisitos legales regirán para la cesión en garantía de recursos propios o provenientes del régimen de coparticipación federal (Ley 23.548 o el que en el futuro lo reemplace), cuando el Estado se garantice a sí mismo.

Los avales, fianzas o garantías de cualquier naturaleza, que cualquier ente público otorgue a personas físicas o jurídicas ajenas a ese sector requerirán de una Ley específica.

Artículo 58°.- Retenciones por la Coparticipación. FACULTASE al Poder Ejecutivo realizar las retenciones a la coparticipación de Municipios y Comunas, que surgieran de la aplicación de Ley N° 8864 (o la que en el futuro la reemplace), de los fondos adeudados a algunos de los organismos recaudadores tanto de atención médica como de carácter previsional, dependiente del Estado Provincial. Asimismo deberá exponer en la Ley de Presupuesto los importes brutos que prevé transferir en el ejercicio.

Artículo 59°.- Operaciones de Crédito de las Empresas y Entidades. LAS empresas y entidades del Estado podrán realizar operaciones de crédito público, con la previa intervención del Poder Ejecutivo, y dentro de los límites que fije su responsabilidad patrimonial.

Artículo 60°.- Servicios de la Deuda. EL servicio de la deuda estará constituido por la amortización del capital y el pago de los intereses, comisiones y otros cargos que eventualmente puedan haberse convenido en las operaciones de crédito público.

Los presupuestos de las entidades del sector público deberán formularse previendo los créditos necesarios para atender el servicio de la deuda.

El Poder Ejecutivo podrá debitar de las cuentas bancarias de las entidades que no cumplan en término el servicio de la deuda pública, el monto de dicho servicio y efectuarlo directamente.

CAPÍTULO III

TESORERIA

SECCIÓN I

Definición del Subsistema

Artículo 61°.- Subsistema de Tesorería - Concepto. Se entiende como subsistema de "Tesorería" al conjunto de principios, órganos, normas y procedimientos por medio de los cuales se llevan a cabo los procesos de recaudación, planificación, ejecución de ingresos y efectivización de pagos que conforman el flujo financiero del Sector Público Provincial. Comprende asimismo la tenencia y custodia de las disponibilidades que resulten.

SECCIÓN II

Normas Técnicas Comunes

Artículo 62°.- Emitir Letras, Pagarés o Medios Sucedáneos. FACULTASE al Poder Ejecutivo a emitir letras, pagarés o medios sucedáneos de pago cuyo reembolso se produzca dentro del ejercicio, hasta el monto que para operaciones de corto plazo fije anualmente la Ley de Presupuesto.

Las operaciones que no hayan sido canceladas dentro del ejercicio financiero se considerarán operaciones de crédito público y deberá cumplirse con los requisitos previstos en el Capítulo II de este Título.

Artículo 63°.- Fondos Permanentes y/o Cajas Chicas. LOS poderes, jurisdicciones y entidades que conforman la hacienda pública, podrán autorizar el funcionamiento de fondos permanentes y/o cajas chicas, con la conformidad, el régimen y los límites que establezca el Ministerio de Producción y Finanzas, previa intervención de la Dirección General de Tesorería y Crédito Público. A estos efectos, las unidades periféricas operativas de tesorería correspondientes podrán entregar los fondos necesarios con carácter de anticipo, formulando el cargo correspondiente a sus receptores conforme la reglamentación que establezca la Unidad Rectora Central (UreCe) del subsistema.

Artículo 64°.- Cuenta Única o Fondo Unificado. EL órgano coordinador de los subsistemas de administración financiera mantendrá el fondo unificado o instituirá un sistema de cuenta única, según lo estime conveniente, que le permita disponer de las existencias de caja de todos los poderes, jurisdicciones y entidades de la hacienda pública hasta el cien por cien (100 %) de su importe.

Artículo 65°.- Padrón de Cuentas Corrientes Oficiales. EL órgano coordinador de los subsistemas de administración financiera dispondrá la devolución a la Dirección General de Tesorería y Crédito Público de las sumas acreditadas en las cuentas de los poderes, jurisdicciones y entidades del sector público no financiero, cuando estas se mantengan sin utilización por un período no justificado. En estos casos se procederá a notificar y

posteriormente a disponer el cierre de aquellas cuentas bancarias que no hayan tenido movimiento originado por el titular de la cuenta corriente durante un año y a transferir a las cuentas de la Dirección General de Tesorería y Crédito Público las sumas acreditadas en dichas cuentas oficiales. Las instituciones financieras en las que se encuentren depositados los fondos deberán dar cumplimiento a las transferencias que ordene el referido órgano.

A tal fin se creará el padrón de cuentas corrientes oficiales que abarque a todas las instituciones del Sector Público Provincial.

El mencionado padrón será administrado por el Tesorero General de la Provincia.

Los depósitos existentes en el agente financiero oficial, a la orden de los jueces de jurisdicción penal en concepto de fianzas cumplidas o prescriptas y de las fianzas judiciales que se ejecuten de conformidad a la normativa específica que las exija, siempre que en ésta no se haya previsto un destino especial, deberán ser transferidos por el Poder Judicial a Rentas Generales al finalizar cada ejercicio financiero.

Todo pago o egreso de fondos será cumplido por intermedio de los Bancos Oficiales de la Provincia, instituciones bancarias con participación del Estado Provincial, u otras instituciones bancarias oficiales o privadas autorizadas por el Poder Ejecutivo con excepción de las cajas chicas integrantes de fondos permanentes.

Todos los importes recaudados, cualquiera sea su origen y que no tengan un destino legal expreso, deberán ser ingresados a Rentas Generales y puestos a disposición del Gobierno Provincial dentro de los cuatro (4) días hábiles de su percepción.

Esta tarea corresponderá a Bancos Oficiales de la Provincia, instituciones bancarias con participación del Estado Provincial y otras instituciones bancarias oficiales o privadas autorizadas por el Poder Ejecutivo.

Artículo 66°.-Fondos y Cuentas de Terceros. LOS importes depositados en las cuentas fondos de terceros serán movilizados sin necesidad de previo libramiento por parte de los servicios administrativos o de la Dirección General de Tesorería y Crédito Público.

No podrán abrirse cuentas al margen del presupuesto con excepción de las "Cuentas de Terceros" que registrarán los ingresos y egresos por depósitos, pagos o devoluciones en los que la hacienda pública actúa como agente de retención, intermediario o depositario.

Artículo 67°.-Descuentos, Quitas o Retenciones. PROHÍBESE a los agentes pagadores a efectuar descuentos, quitas o retenciones que no hubieren sido autorizadas por el Poder Ejecutivo ó autoridad competente.

Artículo 68°.-Sentencias Judiciales Firmes. EN los casos de sentencias judiciales firmes en virtud de las cuales el Estado Provincial fuere obligado a pagar, el Juez de la causa no dispondrá el embargo de fondos del Tesoro sin requerir previamente el pago a la Fiscalía de Estado. Este órgano deberá responder al Juzgado dentro del término de treinta (30) días, informando la forma y plazo en que se procederá a abonar la obligación requerida de acuerdo a las previsiones presupuestarias y a lo que disponga la Ley de Presupuesto.

Artículo 69°.-Registro Único de Beneficiarios de Pago. A los fines de garantizar una mayor transparencia en el proceso de pagos provinciales, se constituirá un registro único de beneficiarios de pago.

En dicho registro especial deberán estar incluidas todas las personas físicas y jurídicas que el Estado Provincial considere que deben percibir algún pago. A dicho registro se deberá integrar el registro único de proveedores y contratistas.

El Poder Ejecutivo dictará las normas reglamentarias que sean necesarias para la efectiva aplicación del régimen de preferencia. La Dirección General de Tesorería efectuará las adaptaciones necesarias a fin de compatibilizar e integrar sus registros de beneficiarios al registro único de beneficiarios de pago.

SECCIÓN III

Organización

Artículo 70°.- Organo Rector. LA Dirección General de Tesorería y Crédito Público será la unidad rectora central del subsistema "Tesorería" del Sector Público Provincial no financiero.

La Dirección General de Tesorería y Crédito Público, funcionará bajo la dirección de un Tesorero General. El Tesorero General es el Jefe de la repartición, tiene a su cargo el Gobierno interno de la misma y ejerce su representación.

El Tesorero General será secundado por un Sub Tesorero General, que es su reemplazante natural en caso de ausencia o impedimento, y compartirá con aquel las tareas diarias de despacho y conducción.

Para ejercer el cargo de Tesorero y Sub Tesorero General, se requerirá el título universitario de alguna de las carreras de profesional en ciencias económicas, y una antigüedad de cuatro (4) y dos (2) años, respectivamente, en el ejercicio profesional. Sus remuneraciones serán equivalentes a la del cargo de Director General y Director, respectivamente.

No podrán ejercer el cargo de Tesorero General o Sub Tesorero General los inhabilitados por quiebra y los concursados durante el tiempo que dure su inhabilitación, ni los procesados o condenados por delitos que -en razón de su naturaleza- sean incompatibles con el ejercicio del cargo.

Artículo 71°.- Competencias. LA Dirección General de Tesorería y Crédito Público tendrá las siguientes competencias:

- a) Normalizar los procedimientos de la administración de fondos, practicar descuentos y retenciones sobre los importes a pagar en los casos y condiciones que establezca la reglamentación;
- b) Elaborar conjuntamente con la Dirección General de Presupuesto e Inversiones Públicas la programación de la ejecución del Presupuesto de la Administración General;
- c) Programar el flujo de fondos, elaborar el presupuesto de caja de la administración general, conformar el presupuesto de caja de las entidades, supervisar su ejecución y asignar las cuotas de pago o de transferencias de fondos que éstos perciban dentro de los límites de crédito aprobados por la Ley de Presupuesto;
- d) Entender en la cancelación de los servicios de la deuda, en los ingresos que por préstamos se deriven, sean en efectivo u otros valores, y en el financiamiento de los déficit estacionales de caja en un todo de acuerdo con las autorizaciones y límites impuestos por esta Ley y la Ley de Presupuesto;
- e) Disponer los pagos basándose en los cronogramas establecidos;
- f) Administrar el fondo unificado de cuentas oficiales; o el sistema de cuenta única;
- g) Emitir letras a corto plazo, pagarés u otros medios sucedáneos de pago en las condiciones previstas en el artículo 62 de esta Ley;
- h) Ejercer la supervisión de las unidades operativas periféricas de tesorerías centralizadas y descentralizadas, sus registros y los movimientos bancarios de sus cuentas;
- i) Custodiar los títulos, fondos y valores;
- j) Proponer medios de pago y evaluar alternativas de cancelación de obligaciones;
- k) Disponer inversiones temporarias de fondos inmovilizados y operaciones de canje e intercambio de títulos públicos u otros valores que integran las disponibilidades financieras;
- l) Intervenir, emitiendo opinión técnica previa, en las inversiones temporarias de fondos inmovilizados de las diferentes jurisdicciones y entidades;
- m) Normar sobre las condiciones de titularidad y uso de las cuentas bancarias oficiales, autorizar la apertura de las mismas, revisar la validez y uso de las existentes, y ordenar su cierre cuando corresponda;
- n) Tomar conocimiento de la emisión, distribución e inutilización de los valores fiscales;
- o) Dictar su propio Reglamento Interno en un todo de acuerdo a los términos de esta Ley;

- p) Todas las demás funciones que en el marco de la presente Ley le adjudique la reglamentación.

CAPÍTULO III

CONTABILIDAD

SECCIÓN I

Definición del Subsistema

Artículo 72°.- Subsistema de Contabilidad - Concepto. SE entiende como subsistema de "Contabilidad" al conjunto de principios, órganos, normas y procedimientos técnicos utilizados para recopilar, valorar, procesar y exponer los hechos y actos económicos y financieros que afecten o puedan afectar patrimonialmente a las entidades públicas, y que permitan medir el cumplimiento de los objetivos y metas de la administración.

SECCIÓN II

Normas Técnicas Comunes

Artículo 73°.- Método de Registración Contable. LOS registros contables estarán fundamentados en los principios y normas de contabilidad generalmente aceptados, adaptados al sector público y basados en el método de registración de la partida doble.

El registro contable de las transacciones económicas y financieras será común, único, uniforme, integrado y aplicable a todos los organismos del Sector Público Provincial. Expondrá, como mínimo, la ejecución presupuestaria, los movimientos y la situación del tesoro y las variaciones, composición y situación del patrimonio de las entidades públicas. Estará orientado a través de la estricta determinación de los costos a optimizar las operaciones públicas.

Todo acto o hecho económico o financiero deberá estar debidamente registrado y documentado. La reglamentación establecerá los criterios para la conservación y seguridad de los documentos.

Por medios informáticos se podrán generar comprobantes, procesar y transmitir documentos e informaciones y producir los libros contables correspondientes.

Podrá acreditarse la veracidad de la instrumentación de la transacción pertinente y de la información registrada a través de la presentación de los archivos digitalizados o procesada por medios informáticos. El reglamento establecerá los requisitos de seguridad y control del subsistema, el que deberá ser supervisado por la Contaduría General.

SECCIÓN III

Organización

Artículo 74°.- Órgano Rector. LA Contaduría General de la Provincia será la unidad rectora central del subsistema "Contabilidad" y control interno de la hacienda pública del sector público no financiero.

La Contaduría General de la Provincia estará a cargo de un Contador General y dos (2) Sub Contadores Generales, uno de los cuales será el Sub Contador General Auditor y Titular de la Dirección de Auditoría.

El cargo de Contador General será ejercido por un contador público, con diez (10) años de ejercicio profesional, designado y removido por el Poder Ejecutivo, con remuneración equivalente a la de Director General.

El Contador General tiene a su cargo el gobierno interno del organismo con las atribuciones que las leyes o reglamentos le confieren y ejerce la representación de la Contaduría General de la Provincia.

Secundará al Contador General un Sub Contador General de Contabilidad con título de contador público y una antigüedad no inferior a diez (10) años de ejercicio profesional. Es el reemplazante natural de aquel en caso de ausencia o impedimento y su remuneración será la equivalente a la de Director.

El Sub Contador General de Auditoría será el titular de la Dirección de Auditoría y reportará directamente al Poder Ejecutivo por medio del Ministerio de Producción y Finanzas.

Para ser Sub Contador General de Auditoría será necesario poseer título universitario en alguna de las carreras de profesional en ciencias económicas y experiencia -en administración financiera u organización o estadísticas y auditoría- no inferior a los diez (10) años, y su remuneración será la equivalente a la de Director.

Artículo 75°.- Competencia. LA Contaduría General de la Provincia tendrá las siguientes competencias:

- a) Prescribir la metodología contable a aplicar y la periodicidad, estructura y características de los estados contables que deba producir la hacienda pública del sector público no financiero, contemplando la naturaleza jurídica de cada ente;
- b) Cuidar que los sistemas contables que prescriba puedan ser desarrollados e implantados por las entidades, conforme a su naturaleza jurídica, características operativas y requerimientos de información que deba brindar su dirección;
- c) Entender en la aplicación e interpretación de las normas relativas a la ejecución del presupuesto;
- d) Asesorar y asistir a las entidades de la hacienda pública del sector público no financiero en la aplicación de las normas y metodologías que dicte;
- e) Consolidar e integrar la contabilidad de la administración general;
- f) Coordinar el funcionamiento de las unidades contables operativas periféricas de la administración central y de las entidades que integran el Sector Público Provincial no financiero;
- g) Realizar las operaciones de ajuste y cierre necesarias para producir anualmente los estados contables financieros que integran la Cuenta de Inversión;
- h) Administrar el sistema de información financiera, que permita conocer permanentemente la gestión presupuestaria, de caja, financiera y patrimonial, así como los resultados operativos, económico y financiero de la administración central, de cada entidad descentralizada y del sector público no financiero en su conjunto;
- i) Permitir que la información que se procese y produzca sobre el sector público se integre al sistema de cuentas nacionales que implemente el Gobierno Nacional;
- j) Entender en la compilación, análisis y evaluación de la información económica y financiera de la hacienda pública del Sector Público Provincial no financiero;
- k) Fundamentar los registros en principios y normas de contabilidad y de control interno de aceptación general, aplicables en la Administración Pública Provincial;
- l) Mantener el archivo general de documentación financiera de la Administración Pública Provincial;
- m) Preparar la Cuenta de Inversión del ejercicio, contemplada en el artículo 144 (Inciso 12) de la Constitución Provincial, más la de ejecución presupuestaria trimestral del presupuesto (Inciso 13°), de acuerdo a lo establecido en la presente Ley;
- n) La Contaduría General de la Provincia organizará y mantendrá en operación un sistema permanente de compensación de deudas intergubernamentales, que permita reducir al mínimo posible los débitos y créditos existentes entre las entidades de la hacienda pública. Se entenderá por compensación de deudas intergubernamentales la que se efectúe entre los poderes, jurisdicciones y entidades de la administración general;

- o) Todas las demás que le asigne la reglamentación.

Artículo 76°.- Declaración de Incobrabilidad. LAS deudas de la hacienda pública del sector público provincial no financiero que hubieran prescrito o tengan diez o más ejercicios financieros concluidos, no podrán reclamarse administrativamente y por lo tanto deberán darse de baja de los registros contables, salvo disposición judicial en contrario.

El Poder Ejecutivo podrá declarar, una vez agotados los medios para lograr su cobro, la incobrabilidad de los créditos a su favor, excepto los de naturaleza tributaria, que se regirán por las normas del Código Tributario Provincial. La declaración de incobrabilidad no implicará la extinción de los derechos del Estado Provincial, ni de la responsabilidad en que pudiera incurrir el funcionario o empleado recaudador o cobrador, si tal situación le fuera imputable.

SECCIÓN IV

Normas para la Ejecución Presupuestaria y Cierre de Cuentas para la Administración General

Artículo 77°.- Promulgación de la Ley de Presupuesto. LA promulgación de la Ley de Presupuesto y de las leyes que autoricen gastos y sus modificatorias, implica para el Poder Ejecutivo el ejercicio de las atribuciones y deberes consagrados en el artículo 144 (Inciso 13°), Primera Parte de la Constitución de la Provincia.

Los créditos del presupuesto de gastos, con los niveles de agregación aprobados por la Ley de Presupuesto pertinente, constituyen el límite máximo de las autorizaciones disponibles para gastar.

Artículo 78°.- Resultado Financiero. EL resultado financiero de la Ejecución Presupuestaria de un ejercicio, se determinará al cierre del mismo, por la diferencia entre los recursos efectivamente recaudados y los gastos devengados. En función del signo negativo o positivo de esta ecuación se denominará déficit o superávit financiero respectivamente. Al resultado así obtenido se le sumarán y restarán las fuentes y aplicaciones financieras.

En el artículo 14 de la presente Ley se establece el momento en el cual se considera gastado un crédito y por lo tanto ejecutado el presupuesto de gastos.

El presupuesto de recursos se considerará ejecutado en el momento en el cual se perciben los mismos por cualquier oficina o agencia recaudadora.

Artículo 79°.- Estado de la Ejecución Presupuestaria de Gastos. LOS estados de ejecución presupuestaria de gastos deberán exponer las transacciones programadas en sus etapas del compromiso, devengado, ordenado a pagar y pagado hasta el máximo nivel de desagregación previsto por el clasificador de cuentas presupuestarias, aún cuando el decreto analítico de distribución del crédito, determine competencias de modificaciones presupuestarias y control del crédito más agregados.

La etapa del compromiso podrá distinguir los momentos de la afectación preventiva y definitiva del gasto.

Artículo 80°.- Registro del Compromiso Preventivo y Definitivo. EL compromiso preventivo de los créditos presupuestarios se produce cuando se proyecta la realización de una determinada erogación la cual tiene su origen en la solicitud de gastos o en la previsión de crédito correspondiente hasta tanto se resuelva el trámite administrativo que autorice o adjudique el acto a un tercero determinado. A tal fin los créditos serán afectados siempre que la autoridad competente disponga el inicio de las gestiones de un trámite, atendiendo que queden claramente delimitados el monto y el tipo de gasto proyectado.

En materia de ejecución del presupuesto de gastos, el compromiso definitivo implica:

1. El origen de una relación jurídica con terceros que pueda dar lugar en el futuro, a una eventual salida de fondos;

2. La aprobación, por parte de un funcionario competente, de la aplicación de recursos por un concepto e importe determinado y de la tramitación administrativa cumplida;
3. La afectación del crédito presupuestario que corresponda, en razón de un concepto e importe determinado;
4. La identificación del sujeto con el que se establece la relación jurídica, así como la especie, cantidad de los bienes o servicios a recibir o en su caso, el concepto del gasto sin contraprestación.

No se podrán adquirir compromisos para los cuales no queden saldos disponibles de créditos presupuestarios, ni disponer de créditos para una finalidad distinta a la prevista.

Como principio general los créditos presupuestarios sólo podrán ser comprometidos por un tiempo no mayor a la duración del respectivo ejercicio presupuestario. No obstante podrán contraer compromisos susceptibles de afectar créditos de presupuestos correspondientes a ejercicios futuros que se asuman como consecuencia de la ejecución de planes plurianuales y en los siguientes casos:

1. Servicios de amortización de la deuda;
2. Obras y otros gastos;
3. Contratos de locación de muebles e inmuebles;
4. Contratos de servicios y suministros, siempre que se verifiquen ventajas económicas por dicha contratación.

El monto de compromiso que se afecte en todos los casos no podrá superar la proporción correspondiente al gasto anual.

Para el caso de contrato de obras públicas y de locación de cosas que prevean ajustes en sus montos se determinará el compromiso en función del valor contractual más las variaciones razonablemente estimadas que resulten de la metodología de tales ajustes determinados en los respectivos contratos.

La reglamentación establecerá los alcances, la modalidad y la unidad responsable del registro de la ejecución de créditos presupuestarios.

Los Poderes del Estado Provincial determinarán, para cada uno de ellos, los límites cualitativos y cuantitativos, dentro de los cuales podrán contraer compromisos por sí, o por la competencia específica que asignen al efecto a los funcionarios de sus respectivas dependencias o entidades. La competencia así establecida será indelegable.

Artículo 81°.- Registro del Devengado y Ordenado Pagar. EN materia de ejecución del presupuesto de gastos, el devengado implica el surgimiento de una obligación de pago por haberse dado alguno/s de los siguientes supuestos:

- a) La afectación definitiva de los créditos presupuestarios producida por una modificación cuantitativa y/o cualitativa en la composición del patrimonio, de la respectiva jurisdicción o entidad;
- b) La certificación en conformidad de la recepción de las provisiones;
- c) La certificación en conformidad de la ejecución de los trabajos de obras públicas y otros;
- d) La certificación en conformidad de la prestación de servicios;
- e) El vencimiento de los servicios de la deuda;
- f) En todo otro caso cuando se ordena pagar por haberse cumplido los requisitos administrativos dispuestos para los gastos sin contraprestación;
- g) La liquidación del gasto y la simultánea emisión de la respectiva orden de pago.

En ningún caso se podrá devengar un gasto que no haya sido comprometido salvo los casos en que la naturaleza del procedimiento haga ambas etapas simultáneas o la reglamentación así lo establezca.

No se podrá autorizar un gasto cuando no existan saldos de créditos disponibles o no previstos en el presupuesto para devengarlos. LOS responsables de autorizar dichas operaciones responderán por el reintegro total o parcial por el monto de la suma excedida en su caso.

Se define como ordenado pagar al momento que se dispone la cancelación de los gastos legítimos realizados, en virtud de los créditos autorizados en el presupuesto general y leyes que sancionen gastos, mediante la emisión de la respectiva orden de pago, o el documento que haga a sus veces, y hasta el monto de la obligación, que no podrá superar al devengado.

Toda orden de pago deberá ser emitida dentro de los siete (7) días hábiles de recibida en el servicio administrativo correspondiente la factura, certificado de obra o el documento que certifique la recepción conforme del bien o servicio. Luego de ese lapso, el responsable deberá justificar ante el Tribunal de Cuentas las causas que motivaron su falta de emisión.

Se entiende por orden de pago aquella que tiene por objetivo ordenar a la Dirección General de Tesorería o al Servicio Administrativo que corresponda el pago de las obligaciones asumidas con terceros. Las mismas prescriben sólo cuando hayan sido canceladas o prescripto la obligación principal.

Los requisitos y formalidades que deberán contener las órdenes de pagos serán establecidos por la Contaduría General de la Provincia.

Se podrán efectuar gastos por anticipos siempre que se hubiera pactado en las respectivas contrataciones y el contratante constituya garantías por el equivalente al monto recibido, la reglamentación determinará los casos que se exceptúan para la constitución de garantías.

Artículo 82°.- Definición de Pago. EL pago refleja la cancelación de las obligaciones asumidas con terceros y la efectivización -total o parcial- de la orden de pago o el documento que haga sus veces. El momento del pago se materializa con la entrega o puesta a disposición, del cheque, la transferencia, el efectivo u otros valores aceptados por el tercero beneficiario.

Artículo 83°.- Pagos Comunes de las Distintas Jurisdicciones. FACÚLTASE al órgano coordinador de los subsistemas de administración financiera a afectar los créditos presupuestarios de las jurisdicciones y organismos descentralizados, destinados al pago de los servicios públicos, pagos comunes de distintas jurisdicciones, y de otros conceptos que determine la reglamentación.

Artículo 84°.- Concepto que Distinguen el Registro de Recursos. EN materia de ejecución del cálculo de recursos, se entiende por devengado cuando -en virtud de una relación jurídica- se establece un derecho de cobro a favor de la administración general y simultáneamente una obligación de pago por parte de personas físicas o jurídicas.

Se produce la recaudación de recursos en el momento en que los fondos se perciben por una oficina recaudadora, de un agente del tesoro o de cualquier funcionario facultado a recibirlos.

Se entiende que el tesoro queda integrado por todos aquellos recursos que prevé el artículo 72 de la Constitución Provincial y que a continuación se detallan:

1. Tributos de percepción directa y/o provenientes de regímenes de coparticipación;
2. Renta y producido de la venta de sus bienes y actividad económica del Estado;
3. Derechos, convenios, participaciones, contribuciones o cánones, derivados de la explotación de sus bienes o de recursos naturales;
4. Donaciones y legados;
5. Los empréstitos y operaciones de crédito.

Artículo 85°.- Transferencias de Fondos a las Empresas y Sociedades del Estado. SE prohíbe a las entidades de la Administración Pública Provincial realizar aportes o transferencias a empresas y sociedades del Estado cuyo presupuesto no esté aprobado en los términos de esta Ley, requisito que también será imprescindible para realizar operaciones de crédito público.

Artículo 86°.- Intervención de Contaduría General. LA Dirección General de Tesorería y Crédito Público no efectivizará ningún libramiento de pago que no haya sido registrado e intervenido previamente por la Contaduría General de la Provincia, directamente o por sus delegados.

Artículo 87°.- Estado Trimestral de la Ejecución del Presupuesto. EL Poder Ejecutivo deberá presentar ante la Legislatura -en forma trimestral- los estados demostrativos de la ejecución del presupuesto general de la administración general, siguiendo las clasificaciones y niveles de autorización incluidos en la Ley, exponiendo los créditos originales y sus modificaciones. El mismo será publicado en la página WEB oficial.

SECCIÓN V

Del Cierre de las Cuentas

Artículo 88°.- Cierre de las Cuentas. LAS cuentas del presupuesto de recursos y gastos se cerrarán el día treinta y uno (31) de Diciembre de cada año. Después de esa fecha los recursos que se recauden se consideran del presupuesto vigente, con independencia de la fecha con la cual se origine la obligación de pago o liquidación de los mismos.

Con posterioridad al día treinta y uno (31) de Diciembre no pueden asumirse compromisos ni devengarse gastos con cargo al ejercicio que se cierra en esa fecha.

Al cierre del ejercicio se reunirá información de los entes responsables de la liquidación y captación de recursos de la Administración Pública Provincial y se procederá al cierre del presupuesto de recursos.

Del mismo modo procederán los organismos ordenadores de gastos y pagos con el presupuesto de gastos de la Administración Pública Provincial.

Esta información será centralizada en la Contaduría General de la Provincia para la elaboración de la Cuenta de Inversión del ejercicio.

Los gastos comprometidos y no devengados al día treinta y uno (31) de Diciembre deberán ser desafectados. Los compromisos no devengados desafectados se deberán afectar al ejercicio siguiente, imputando los mismos a los créditos disponibles para ese ejercicio, cuando hubiere derechos adquiridos de terceros;

Las órdenes de pago, o el documento que haga sus veces, no caducan al finalizar el ejercicio de su emisión, sino cuando extingue la obligación principal. En tal caso la Contaduría General de la Provincia deberá efectuar las respectivas previsiones a fines de exponer en sus registros las obligaciones contraídas, debidamente documentada, y la identificación del deudor. Asimismo la Dirección General de Tesorería y Crédito Público efectuará las adecuaciones necesarias a los fines de asegurar que cuando se proceda a la cancelación de las obligaciones se identifique el documento que se cancela y el deudor.

Todo gasto devengado y no pagado deberá estar documentado al cierre mediante la emisión de la correspondiente orden de pago, o el documento del que haga sus veces.

Las ordenes de pago de fondos permanentes o cajas chicas deberán cerrar al final del ejercicio y caducan por la porción de fondos no provistos.

Artículo 89°.- Remisión de la Información a Contaduría General. A los efectos de la preparación de la Cuenta de Inversión del ejercicio, los servicios administrativos remitirán a la Contaduría General de la Provincia, durante el mes de Enero de cada año y/o en la fecha que ésta indique, los estados que reflejen el movimiento operado en la respectiva jurisdicción.

Artículo 90°.- Presentación a la Legislatura. LA Cuenta de Inversión deberá elevarse a la Legislatura y al Tribunal de Cuentas de la Provincia en el segundo mes del período de sesiones ordinarias del año siguiente al del ejercicio fenecido, en los términos del artículo 144 (Inciso 12°) de la Constitución Provincial y contendrá como mínimo:

1. Informe sobre la evolución financiera, económica, patrimonial y de gestión consolidada de la administración general del ejercicio concluido, su inserción con el planeamiento propuesto y su comparación con los períodos anteriores;
2. Estados financieros y cumplimiento de metas y objetivos;
3. Ejecución del presupuesto de la administración general desagregados hasta el nivel previsto en la Ley de presupuesto;:
 - Ejecución del presupuesto de recursos de la administración general, desagregados hasta el nivel previsto en el texto de la Ley de Presupuesto;
 - Ejecución del presupuesto de gastos de la administración general, mostrando el compromiso y el devengado, desagregados hasta el nivel previsto en el texto de la Ley de presupuesto;
 - Cuenta ahorro-inversión-financiamiento de la administración general;
 - Los estados que demuestren los movimientos de la situación del tesoro de la administración general;

- Situación de la deuda pública de la administración general, desagregada por ente, título y préstamo;
- Estados de recursos y gastos corrientes de la administración central;
- Estado de origen y aplicación de fondos de la administración central;
- Balance General de la administración central que informe los patrimonios netos de los organismos descentralizados, empresas y entes públicos;
- Estado de resultado, balance general, de las entidades descentralizadas, empresas y entes públicos;
- Cumplimiento de metas, costos y objetivos previstos en el presupuesto.

Artículo 91°.- Contenido de la Cuenta Ahorro-Inversión-Financiamiento. LA cuenta ahorro-inversión-financiamiento, deberá desagregarse por entidad, de modo tal, que integre a todo el Sector Público Provincial, apuntando a una integración progresiva y paulatina de la presente Ley.

La Cuenta de Inversión del ejercicio cerrado remitida a la Legislatura deberá presentarse con un informe global que contenga la evaluación del cumplimiento del presupuesto del ejercicio anterior, comparando el presupuesto aprobado por la Legislatura, con la ejecución informada en la Cuenta de Inversión, explicando las diferencias ocurridas en materia de ingresos, gastos y resultados financieros.

Artículo 92°.- Aprobación de la Cuenta de Inversión. LA cuenta de inversión será presentada por el Poder Ejecutivo conforme lo establece la Constitución de la Provincia en el artículo 144 (Inciso 12°) y en la forma que prevé la presente Ley.

La Cuenta De Inversión será aprobada en los términos previstos por el artículo 104 (Inciso 31°) de la Constitución de la Provincia.

TÍTULO III

SISTEMAS DE CONTROL

CAPÍTULO I

SISTEMA DE CONTROL INTERNO

Artículo 93°.- Conformación del Sistema de Control Interno. EL sistema de control interno queda conformado por:

- 1) Fiscalía de Estado, que tiene a su cargo el control de la legalidad administrativa, la defensa del patrimonio de la Provincia y el control interno y preventivo con relación a todos los actos administrativos que inicie cada ministerio, organismo, empresa y sociedades (sean del Estado ó de economía mixta);
- 2) La Dirección de Auditoría, creada en el ámbito de la Contaduría General de la Provincia, a cargo del Sub Contador General Auditor, es responsable del control interno de la gestión económica, financiera y patrimonial en la actividad administrativa de los poderes del Estado;

El Sub Contador General Auditor se somete a la responsabilidad jerárquica del titular del Poder Ejecutivo.

- 3) La Fiscalía de Estado y la Dirección de Auditoría de la Provincia actuarán coordinadamente con la finalidad de la aplicación del control interno, debiendo -para ello- prever el dictado de resoluciones conjuntas a los fines de establecer normas generales de control interno, la elaboración del plan anual de auditoría y la definición de procedimientos internos de las jurisdicciones y entidades. Podrán dar intervención

al Poder Ejecutivo cuando no exista pleno acuerdo entre las partes a fin de definir las controversias existentes.

Podrán ser creadas unidades de control interno en cada jurisdicción y en las entidades que dependan del Poder Ejecutivo, las que estarán integradas por un delegado de Fiscalía de Estado y otro de la Dirección de Auditoría.

Artículo 94°.- Responsabilidad de las Autoridades Superiores. LA autoridad superior de cada jurisdicción o entidad dependiente del Poder Ejecutivo será responsable del mantenimiento del sistema de control interno, que deberá incluir los instrumentos de control incorporados en el plan de organización, en los reglamentos y manuales de procedimiento de cada organismo, conforme a los lineamientos determinados por la Fiscalía de Estado y la Dirección de Auditoría.

Artículo 95°.- Auditoría Interna - Definición. LA auditoría interna es un servicio a toda la organización y consiste en un examen de las actividades financieras y administrativas de las entidades a que hace referencia esta Ley, realizada por los auditores integrantes de las unidades de auditoría interna. Las funciones y actividades de los auditores internos deberán mantenerse desligadas de las operaciones sujetas a su examen.

Artículo 96°.- Modelo de Control. EL modelo de control que aplique y coordine la Dirección de Auditoría deberá ser integral e integrado, abarcar los aspectos presupuestarios, económicos, financieros, patrimoniales, normativos y de gestión, la evaluación de programas, proyectos y operaciones y estar fundado en criterios de economía, eficiencia y eficacia.

Artículo 97°.- Funciones de la Dirección de Auditoría. LA Dirección de Auditoría, dentro del sistema de control interno, tendrá las siguientes funciones específicas, a saber:

- 1) Aplicar los principios de auditoría generalmente aceptados, recomendaciones o resoluciones técnicas, que considere adaptables al Sector Público Provincial;
- 2) Dictar y aplicar normas de auditoría interna, las que deberán ser coordinadas con el Tribunal de Cuentas y Fiscalía de Estado;
- 3) Producir informes relacionados con el cumplimiento de objetivos y metas a fin de asesorar para la toma de decisiones;
- 4) Inspeccionar y verificar las operaciones económicas, financieras y patrimoniales de los servicios administrativos y organismos del Estado Provincial en el tiempo y forma que lo estime conveniente;
- 5) Verificar las entradas y salidas de fondos y valores de la Dirección General de Tesorería y Crédito Público y arquear sus existencias;
- 6) Emitir y supervisar la aplicación, por parte de las unidades correspondientes, de las normas de auditoría interna;
- 7) Realizar o coordinar la realización por parte de estudios profesionales de auditores independientes, de auditorías financieras, de legalidad y de gestión, investigaciones especiales, pericias de carácter financiero o de otro tipo, así como orientar la evaluación de programas, proyectos y operaciones;
- 8) Vigilar el cumplimiento de las normas contables, emanadas de la Contaduría General de la Provincia y Fiscalía de Estado;
- 9) Supervisar el adecuado funcionamiento del sistema de auditoría interna facilitando el desarrollo de las actividades del Tribunal de Cuentas;
- 10) Establecer requisitos de calidad técnica para el personal de las unidades de auditoría interna;
- 11) Aprobar los planes anuales de trabajo de las unidades de auditoría interna, orientar y supervisar su ejecución y resultado;
- 12) Comprobar la puesta en práctica, por parte de los organismos controlados, de las observaciones y recomendaciones efectuadas por las unidades de auditoría interna y acordadas con los respectivos responsables;

- 13) Atender los pedidos de asesoría que le formulen el Poder Ejecutivo y las autoridades de sus jurisdicciones y entidades en materia de auditoría;
- 14) Formular directamente a los órganos comprendidos en el ámbito de su competencia, recomendaciones tendientes a asegurar el adecuado cumplimiento normativo, la correcta aplicación de las reglas de auditoría interna y de los criterios de economía, eficiencia y eficacia;
- 15) Poner en conocimiento del titular del Poder Ejecutivo, Ministro de Producción y Finanzas, Fiscalía de Estado y al Ministro de la Jurisdicción de que se trate, los actos que hubiesen acarreado o estime puedan acarrear perjuicios para el patrimonio público;
- 16) Elevar un informe trimestralmente al Poder Ejecutivo, con copia al Contador General de la Provincia, Ministro de Producción y Finanzas y Secretario de Administración Financiera, sobre los aspectos que supervise, así como sugerir medidas que estime pueden proteger al patrimonio público. Dicho informe será realizado bajo la responsabilidad del Sub Contador a cargo de la Dirección de Auditoría, sin otra intervención previa o posterior;
- 17) Mantener un registro central de auditores y consultores a efectos de la utilización de sus servicios.

Artículo 98°.- Estudios de Consultoría. LA Dirección de Auditoría queda facultada para contratar estudios de consultoría y auditoría bajo específicos términos de referencia, planificar y controlar la realización de los trabajos, así como cuidar de la calidad del informe final.

Artículo 99°.- Obligación de Informar a la Dirección de Auditoría. LA Dirección de Auditoría podrá requerir de los organismos comprendidos en el ámbito de su competencia, la información que le sea necesaria, para el cumplimiento de sus funciones.

Para ello todos los agentes y/o autoridades del Sector Público Provincial prestarán su colaboración, considerándose la conducta adversa como falta grave.

Artículo 100°.- Dirección de Auditoría. LA Dirección de Auditoría estará a cargo del Sub Contador General Auditor, quien -para el ejercicio de sus funciones- deberá cumplir los requisitos del artículo 74 (penúltimo y último párrafo).

CAPÍTULO II

SISTEMA DE CONTROL EXTERNO

Artículo 101°.- Conformación del Sistema de Control Externo. EL Tribunal de Cuentas es el órgano de control externo del sector público provincial no financiero, y se rige por lo dispuesto en la Constitución de la Provincia de Córdoba en sus artículos 126 y 127, y en la Ley Orgánica del Tribunal de Cuentas (7630) o la que en su futuro la reemplace.

El sistema de control externo y el sistema de control interno, - cuando actúen sobre una misma estructura a controlar- deberán compatibilizar normas, procedimientos y acciones de control, de modo de contribuir a la concepción sistémica de funcionamiento de la administración pública provincial

TÍTULO IV

DE LA RESPONSABILIDAD

CAPITULO UNICO

Artículo 102°.- Responsabilidad por Daño Económico. TODO funcionario y/o agente público que se desempeñe en el sector público provincial, responderá por los daños económicos que por su dolo, culpa o negligencia en el ejercicio de sus funciones sufran los entes mencionados siempre que no se encontrare comprendida en regímenes especiales de responsabilidad patrimonial.

Artículo 103°.- Responsabilidad Solidaria, por Acción u Omisión y Responsabilidad Exclusiva. LOS actos y hechos violatorios de disposiciones legales reglamentarias, compartirán responsabilidad solidaria para quienes lo dispongan, ejecuten o intervengan. Quienes reciban órdenes de hacer o no hacer, deberán advertir por escrito a su respectivo superior sobre toda posible infracción que traiga aparejada el cumplimiento de dichas órdenes. De lo contrario incurrirán en responsabilidad exclusiva si aquel no hubiese podido conocer la causa de la irregularidad sino por su advertencia u observación.

Artículo 104°.- Prescripción de la Acción. La acción tendiente a hacer efectiva la responsabilidad patrimonial de los funcionarios y/o agentes públicos que se desempeñen en el ámbito de los organismos y demás entes regulados por esta Ley, prescribe en los plazos fijados por el Código Civil contados desde el momento de la comisión del hecho generador del daño o de producido éste si es posterior, cualquiera sea el régimen jurídico de responsabilidad patrimonial aplicable con estas personas.

TITULO V

DISPOSICIONES COMPLEMENTARIAS

CAPÍTULO I

DE LOS SERVICIOS ADMINISTRATIVOS

Artículo 105°.- Servicios Administrativos. LOS servicios administrativos que se constituyan estarán a cargo de una Dirección, Gerencia o un Departamento de Administración, de acuerdo se determine en la Ley Orgánica de Ministerios y su reglamentación.

Artículo 106°.- Conducción de los Servicios Administrativos. LOS servicios administrativos estarán a cargo de un de un responsable sean gerentes, directores o jefes de departamentos, según se determine en la Ley Orgánica de Ministerios y su reglamentación. Será requisito para ejercer la titularidad del servicio administrativo, ser profesional con título universitario en ciencias económicas con una antigüedad de dos (2) años en el ejercicio profesional.

Artículo 107°.- Funciones. LOS servicios administrativos tendrán las siguientes funciones:

- 1) Coordinar, en la medida que la estructura orgánica lo prevea, las unidades operativas periféricas;
- 2) Formular el anteproyecto del presupuesto y cuando corresponda la proyección de recursos de su respectiva jurisdicción, de acuerdo a las directivas que se impartan;
- 3) Llevar la contabilidad de los organismos que conforman la competencia del servicio administrativo;

- 4) Ajustar todo el proceso contable y los sistemas de registración a las instrucciones que imparta la Contaduría General de la Provincia;
- 5) Suministrar la información necesaria para liquidar los haberes y demás retribuciones del personal, como así también atender los otros gastos de su jurisdicción;
- 6) Intervenir y controlar, cuando corresponda, en todos los asuntos que se relacionen con la recepción, recaudación, inversión o depósito de fondos y valores, como así también de los bienes afectados al servicio administrativo. En la gestión de gastos verificará la existencia de crédito presupuestario y en su caso efectuará la afectación preventiva necesaria;
- 7) Rendir cuenta de los valores y efectivo recibidos, a los organismos de control que correspondan;
- 8) Informar en todos los asuntos de su competencia que le sean sometidos a consideración utilizando, cuando sea pertinente, el criterio de la Contaduría General de la Provincia;
- 9) Observar todo acto que llevado a su conocimiento constituya una trasgresión a disposiciones legales. En caso de insistencia del Superior dará inmediata intervención a la Contaduría General de la Provincia;
- 10) Mantener las normas de control interno en los organismos bajo su jurisdicción;
- 11) Serán responsables de imputar a los créditos del nuevo presupuesto los gastos comprometidos y no devengados al cierre del ejercicio anterior, de acuerdo al artículo 88 de esta Ley;
- 12) Cumplimentar los pagos cuando corresponda, de acuerdo a la reglamentación;
- 13) Toda otra función técnica compatible con su función que se le asigne.

Artículo 108°.- Potestad Normativa. CUANDO las unidades rectoras centrales y el órgano coordinador se expidan haciendo uso de su potestad normativa, dichas normas serán de aplicación obligatoria para toda la hacienda pública. Cuando se hayan definido procedimientos especiales por leyes específicas de administración de la hacienda pública, los mismos deberán interpretarse como derogados tácitamente y resultarán de aplicación los procedimientos que surgen de esta Ley y su reglamentación.

Artículo 109°.- Obligación de Publicar Estados Contables. EL Poder Ejecutivo hará publicar en el Boletín Oficial y en la página web oficial de la Provincia, los estados contables y balances de la administración general, agencias, empresas y otros entes provinciales.

CAPÍTULO II

DISPOSICIONES TRANSITORIAS Y FINALES

Artículo 110°.- Principio de Ejecución de la Presente Ley. LAS disposiciones contenidas en esta Ley deberán tener principio de ejecución a partir del ejercicio financiero en que se sancione la misma.

El Poder Ejecutivo, por medio de la propuesta que eleve el Ministerio de Producción y Finanzas establecerá los cronogramas y metas temporales que permitan lograr la plena instrumentación de los subsistemas de presupuesto, tesorería, contabilidad y sistema de control interno previstos en esta Ley.

Asimismo indicará el procedimiento a seguir toda vez que las normas se refieran al concepto del devengado y hasta tanto se ponga en pleno funcionamiento el registro contable de dicha etapa de ejecución presupuestaria, se mantendrá el ordenado pagar como etapa del gasto donde se considera gastado un crédito, por lo tanto ejecutado el presupuesto.

El procedimiento que determine el Poder Ejecutivo, mediante el Ministerio de Producción y Finanzas, para la realización del control preventivo de las órdenes de pago, o documento que

haga sus veces, deberá estar en condiciones de aplicación inmediata, al momento en que dicha función pase a estar bajo las responsabilidades de la Contaduría General.

Se revalidan las órdenes de pago que hubieran caducado con anterioridad a la sanción de la presente Ley, las que mantendrán su vigencia mientras la obligación principal no hubiese prescrito, de conformidad a lo dispuesto en el artículo 81 de la presente.

Ratificase en tanto el Poder Ejecutivo no disponga lo contrario, la delegación de facultades previstas en los Decretos N° 1179/01 y N° 849/02 y ampliarse para contemplar todos los supuestos previstos en el artículo 31 de esta Ley.

Artículo 111°.- Reglamentación. EL Poder Ejecutivo reglamentará la presente Ley en un plazo de ciento ochenta (180) días a partir de la fecha de su promulgación.

Artículo 112°.- Derogación. DERÓGANSE los Capítulos I, II, III, IV, V, VI, IX, X, XI, XII y XIII de la Ley N° 7631 ("Ley Orgánica de Contabilidad, Presupuesto y Administración"), y todas las demás disposiciones que se opongan a los contenidos de la presente.

Artículo 113°.- Vigencia. ESTA Ley entrará en vigencia el día de su publicación en el Boletín Oficial de la Provincia de Córdoba.

Artículo 114°.- Interpretación. TODO conflicto normativo relativo a su aplicación deberá interpretarse y resolverse en beneficio de la presente Ley.

Artículo 115°.- Adhesión. INVÍTASE a las Municipalidades y Comunas de la Provincia de Córdoba adherir a la presente Ley.

Artículo 116°.- COMUNÍQUESE al Poder Ejecutivo Provincial.

DADA EN LA SALA DE SESIONES DE LA LEGISLATURA PROVINCIAL, EN LA CIUDAD DE CORDOBA, A LOS DIECINUEVE DIAS DEL MES DE FEBRERO DEL AÑO DOS MIL TRES.

JOSE LUIS FARRE

SECRETARIO LEGISLATIVO

LEGISLATURA PROVINCIA DE CORDOBA

HERMAN OLIVERO

PRESIDENTE PROVISORIO

LEGISLATURA PROVINCIA DE CORDOBA

Publicado en el Boletín Oficial de la Provincia el día 21 de Febrero de 2003.