
CÓRDOBA, 13 de agosto de 2014 BOLETÍN OFICIAL - AÑO CI - TOMO DXCV - Nº 133 Primera Sección

1ª
AÑO CI - TOMO DXCV - Nº 133
CORDOBA, (R.A.), MIERCOLES 13 DE AGOSTO DE 2014

www.boletinoficialcba.gov.ar
E-mail: boletinoficialcba@cba.gov.ar

SECCIÓN
 LEGISLACIÓN - NORMATIVAS

CONSULTE NUESTRA PÁGINA WEB: www.boletinoficialcba.gov.ar
Consultas a los e-mails: boletinoficialcba@cba.gov.ar

boletinoficialweb@cba.gov.ar

Boletín Oficial de la Provincia de Córdoba - Ley Nº 10.074
 Santa Rosa 740 - Tel. (0351) 434-2126/2127

X5000ESP CORDOBA - ARGENTINA
Atención al Público: Lunes a Viernes de 8:00 a 20:00 hs.

Subdirector de Jurisdicción: Cr. CÉSAR SAPINO LERDA

Plan de Capacitación 2014 - 2015
Se fija haber mínimo

CONTINÚA EN PAGINA 2

Resolución N° 764
Córdoba, 12 de agosto de 2014 .-

VISTO: El Estatuto del Personal de la Administración Pública Provincial Ley N° 7233 y el Escalafón para el Personal de la Administración
Pública Provincial Ley N° 9361, en sus artículos relacionados con la capacitación y actualización continua para la carrera administrativa y la
prestación eficaz de los servicios brindados a la ciudadanía.

Y CONSIDERANDO:

 Que la capacitación es una estrategia para la mejora continua de la Gestión Pública y los servicios brindados al ciudadano.
Que dentro de los objetivos de la presente gestión está el de la profesionalización de los agentes, entendiendo ésta no sólo como la

adquisición de habilidades y conocimientos para el desempeño eficaz de las funciones, sino además como la apropiación y sentido de
pertenencia en cada uno de los trabajos que realizan para posicionarse como servidores públicos.

Que la capacitación forma parte de los deberes y derechos de los agentes, según consta en los artículos 17 y 25 de la Ley 7233.
Que en este sentido, el Estado Provincial tiene la responsabilidad de promover, facilitar y proveer capacitación al personal que la integra,

definiendo los contenidos según las necesidades de las distintas reparticiones y atendiendo a la diversidad de funciones y tareas que en ellas
se realizan.

 Que conforme surge del Art. 30 del Decreto N° 1387/13 ratificado por Ley N° 10.185, es competencia y función del Ministerio de Gestión
Pública la gestión integral del sistema de administración y desarrollo del capital humano.

Que, en el marco del Art. 23 de la Ley 9361, la Dirección de Jurisdicción de Capacitación de la Secretaría de Capital Humano –de la cual
depende el Centro de Capacitación para la Gestión Pública- es la responsable de la capacitación y perfeccionamiento del personal.

Que la capacitación es uno de los requisitos necesarios para que el personal de la Administración Pública Provincial, pueda promocionar
a categorías superiores o concursar cargos del Personal Superior, según consta en los artículos 10 y 14 de la Ley 9361.

Que, en virtud de lo expuesto y teniendo en cuenta las previsiones del artículo 26 de la Ley 9361, es necesario diseñar un Plan de
Capacitación específico, consensuado y flexible para todos los agentes de la Administración Pública Provincial, que permita tener en cuenta
las propuestas elevadas por los responsables de las áreas y/o reparticiones y por las entidades gremiales reconocidas por la Ley N°7233.

Que el Plan deberá ser inclusivo, ofreciendo modalidades presenciales y a distancia que permitan la igualdad de oportunidades a todos los
agentes.

Que, por otra parte, resulta conveniente facultar a la Secretaría de Capital Humano para establecer la obligatoriedad de los eventos de
capacitación que considere conveniente a los fines del logro de los objetivos del Plan, con opinión previa de las entidades gremiales
reconocidas por la Ley N° 7233 y garantizando la publicidad de la medida y generando las condiciones para el acceso a los eventos por
parte de los agentes alcanzados.

 Por ello, y en uso de sus facultades;

EL MINISTRO DE GESTIÓN PÚBLICA
RESUELVE

Artículo 1°: APRUÉBASE el Plan de Capacitación 2014-2015 conforme obra en el Anexo I que forma parte integrante del presente
instrumento legal.

Artículo 2°: FACÚLTASE a la Secretaría de Capital Humano a:
a) Determinar cambios en los contenidos del Plan de Capacitación aprobado en el artículo precedente, en función de las necesidades

MINISTERIO DE

GESTION PUBLICA
PODER

EJECUTIVO

REGIMEN GENERAL DE JUBILACIONES

Decreto N° 826
Córdoba, 29 de julio de 2014

VISTO: La disposición contenida en el artículo 53, primer
párrafo, de la Ley Nº 8024, (t.o. Decreto Nº 40/09),
reglamentada por Decreto Nº 41/09.

Y CONSIDERANDO:
Que sin perjuicio de los diversos mecanismos legales

tendientes a asegurar la movilidad de los haberes de los
jubilados y pensionados, a los fines de brindar una adecuada
protección social para los beneficiarios de menores ingresos,
resulta conveniente en esta instancia el incremento del haber
mínimo jubilatorio.

Que resulta pertinente y prioritario apelar a esta herramienta
a los fines de mejorar los ingresos de los adultos mayores
que se encuentran en mayor estado de vulnerabilidad so-
cial.

Que, dentro de un manejo prudente y austero de los fondos
previsionales, resulta factible introducir un nuevo aumento
sobre el haber mínimo de manera de continuar avanzando
en el objetivo de propender hacia la justicia social, en estricta
observancia de los lineamientos trazados en la Constitución
de la Provincia de Córdoba.

Que asimismo, corresponde establecer que el suplemento
acordado mediante Decreto N° 291/14 a favor de los
beneficiarios del régimen no contributivo para Veteranos de
Guerra de Malvinas, quedará absorbido íntegramente por
el incremento del haber mínimo jubilatorio.

Que igualmente y por idénticos motivos, corresponde la
actualización del importe del Complemento Previsional
Solidario instituido en el artículo 5° de la Ley N° 10078.

Por ello, la norma legal citada y en uso de las atribuciones
conferidas por el artículo 144 de la Constitución Provincial;

EL GOBERNADOR DE LA PROVINCIA
DECRETA

Artículo 1º: FÍJASE a partir del 1º de agosto de 2014, el
haber mínimo a percibir por los beneficiarios del Régimen

CONTINÚA EN PAGINA 3

Primera Sección BOLETÍN OFICIAL - AÑO CI - TOMO DXCV - Nº 133 CÓRDOBA, 13 de agosto de 20142
VIENE DE TAPA

de capacitación que pudiesen surgir, teniendo en cuenta las propuestas elevadas por los responsables
de las áreas y/o reparticiones y por las entidades gremiales reconocidas por la Ley N°7233.

b) Establecer la obligatoriedad de los eventos de capacitación que considere conveniente a los
fines del logro de los objetivos del Plan aprobado, con opinión previa de las entidades gremiales
reconocidas por la Ley N° 7233 y garantizando la publicidad de la medida y generando las
condiciones para el acceso a los eventos por parte de los agentes alcanzados.

Artículo 3°: PROTOCOLÍCESE, publíquese en el Boletín Oficial y archívese.

CR. MANUEL FERNANDO CALVO
MINISTRO DE GESTION PÚBLICA

ANEXO - PLAN DE CAPACITACIÓN 2014-2015

1. FUNDAMENTACIÓN
El Plan de Capacitación 2014-2015 se enmarca en la Ley 9361 del Escalafón para el Personal de

la Administración Pública Provincial. Específicamente en el artículo 26 establece la necesidad de
elaborar un plan anual a cargo del Centro de Capacitación, -que en la actualidad funciona bajo la
órbita de la Dirección de Jurisdicción de Capacitación- y en los artículos 4, 23, 24 y 25 se determinan
las obligaciones y derechos de los agentes públicos y del Estado Provincial en relación a la capacitación
y actualización para la carrera administrativa.

Desde lo estratégico, se articula con la visión y los lineamientos del Ministerio de Gestión Pública de
“constituirse en un espacio para optimizar la gestión del sector público, garantizando la transparencia,
eficiencia y calidad en la prestación de servicios a partir de la mejora continua, en un marco de
responsabilidad hacia la sociedad”.

En particular, acompaña la visión de la Secretaría de Capital Humano al ser “el organismo técnico
que promueve el desarrollo de las personas que trabajan en el Estado, procurando que cada
agente cuente con las competencias requeridas y un ambiente laboral adecuado para desempeñarse
de la manera más eficiente posible”.

Bajo este enfoque, la profesionalización de los agentes públicos constituye un eje fundamental para
la mejora continua del servicio brindado a la ciudadanía.

Desde lo conceptual, para el diseño del Plan de Capacitación, se adoptan las orientaciones de la
Carta Iberoamericana de la Función Pública (2003) y del Marco Analítico para la Gestión de
Recursos Humanos en Organizaciones Públicas1 (2002), formando parte del modelo integrado de
gestión estratégica de recursos humanos.

Desde este enfoque, se entiende la gestión profesionalizada en el ámbito público, como “la
posesión por parte de los servidores públicos de una serie de atributos como el mérito, la capacidad,
la vocación de servicio, la eficacia en el desempeño de su función, la responsabilidad, la honestidad
y la adhesión a los principios y valores de la democracia” 2.

Desde la capacitación, la profesionalización es entendida no sólo como la adquisición de habilidades
y conocimientos por parte de los agentes para desempeñar eficazmente sus funciones, sino además
como la apropiación y sentido de pertenencia de cada uno con el trabajo que realiza, en pos de
concebirse como servidores públicos, más allá de las funciones y cargos que tengan. Asimismo, en
coincidencia con las perspectivas socio-constructivistas, se consideran a los participantes de la
capacitación como activos en la construcción y re significación de los contenidos ofrecidos en el Plan.

Toda la formación ofrecida complementa lo requerido por el Estatuto y Escalafón vigente, tanto para
los ascensos de categorías, como antecedentes para la cobertura de cargos jerárquicos; ambos
sujetos a la reglamentación pertinente.

La capacitación es sistemática, planificada y continua a través de una oferta permanente desde la
Dirección de Jurisdicción de Capacitación para que los agentes públicos accedan a la misma de
manera escalonada y constante.

2. OBJETIVOS
a. Objetivo General
Facilitar la profesionalización de los agentes públicos en pos de la mejora en la prestación de los

servicios del Estado Provincial, garantizando sus derechos y haciendo cumplir sus obligaciones en
relación a la capacitación, y estimulando su crecimiento profesional y personal, de acuerdo a su
potencial y las necesidades de la Administración Pública Provincial.

b. Objetivos Específicos
• Promover el desarrollo de conocimientos específicos según las tareas y funciones de los agentes públicos.
• Fortalecer las capacidades propias de cada agente público, incrementando su satisfacción per-

sonal y generando valor agregado a sus tareas, funciones y prestación del servicio.

• Fomentar el sentido de pertenencia analizando las características propias de la Administración
Pública y las significaciones del rol de servidor público.

3. CARACTERÍSTICAS
- 3.1 Alcance
- 3.2 Vigencia
- 3.3 Modalidades
- 3.4 Contenidos

* 3.4.1 Certificación para acceder a cargos de Supervisión o Personal Superior
- 3.5 Cronograma
- 3.6 Inscripción

3.1 Alcance
La implementación del Plan de Capacitación 2014-2015 alcanza a todos los agentes de la

Administración Pública Provincial contemplados en las Leyes 7233 y 9361.

3.2 Vigencia
El presente Plan regirá desde la fecha de su publicación en el Boletín Oficial y hasta el 31 de

Diciembre de 2015.

3.3 Modalidades
Los contenidos del plan se desarrollan mediante tres modalidades:

• Presencial: esta modalidad utiliza como soporte las instalaciones, los recursos tecnológicos y
humanos del Centro de Capacitación para la Gestión Pública.

• E-learning: Plataforma virtual alojada en la Web campusvirtual.cba.gov.ar, a través de la cual
los agentes pueden acceder de manera no presencial a diferentes capacitaciones.

• Semi presencial: es una combinación de las dos modalidades anteriores.
• Las diferentes capacitaciones se desarrollan por medio de metodologías teórico-prácticas

con trabajos individuales y grupales.
• La modalidad presencial y semipresencial se desarrolla a través de distintos formatos

pedagógicos: cursos, jornadas, talleres, ateneos, seminarios etc.

3.4 Contenidos
La capacitación es sistemática, planificada y continua a fin de que los agentes públicos adquieran

conocimientos y competencias de manera gradual y creciente.

Ejes articuladores de los contenidos
1) Contenidos técnicos específicos asociados a funciones y tareas.
2) Contenidos para fortalecer recursos personales para el desempeño
3) Contenidos vinculados al trabajo en el ámbito público.

Los contenidos del Plan son flexibles, situacionales, vinculados con el contexto, y articulados en
torno a los tres ejes. Los mismos son orientativos, pudiendo ampliarse los campos temáticos según
necesidades y demandas.

Los cronogramas específicos surgen a partir de los siguientes ejes:

 1 Marco Analítico para el Diagnóstico Institucional de Sistemas de Servicio Civil. Francisco Longo ESADE. Instituto de Dirección y Gestión Pública.

Barcelona, abril 2002
 2 Carta Iberoamericana de la Función Pública, aprobada por la V Conferencia Iberoamericana de Ministros de Administración Pública y Reforma del

Estado, Santa Cruz de la Sierra, Bolivia, 26-27 de junio de 2003

Se aprueba...

CÓRDOBA, 13 de agosto de 2014 BOLETÍN OFICIAL - AÑO CI - TOMO DXCV - Nº 133 Primera Sección 3

3.4.1 Certificación para acceder a cargos de Supervisión o Personal Superior
La certificación requerida en el Artículo 14, puntos I inciso 3 y II inciso 3, se obtendrá con los

certificados de los cursos de Conducción y Equipos de Trabajo, Planificación y Presentación de
Proyectos Comunicación para la Conducción de Instituciones Públicas y Responsabilidad Social
Gubernamental; o en forma alternativa, con la capacitación especial que disponga a dichos efectos
la Dirección de Capacitación.

Los agentes que, a partir de la vigencia del presente Plan, sean designados en cargos de Jefes de

Área, Subdirección de Jurisdicción y Dirección de Jurisdicción en cualquier situación de revista y
que no acrediten capacitación en estas temáticas, tendrán un plazo de seis (6) meses a partir de su
designación para certificar su realización.

3.5 Cronograma
El cronograma de capacitación contempla los destinatarios, los requisitos, las modalidades y el

lugar donde se desarrollará el evento en caso que corresponda. Se aprobará trimestralmente por
la Secretaría de Capital Humano y se publicará en el Portal Web del Gobierno de la Provincia:
www.cba.gov.ar. La difusión del mismo se llevará a cabo a través de todos los medios de comunicación
que se consideren convenientes para garantizar el acceso a la información para todos los agentes
públicos.

3.6 Inscripción
La inscripción de los trabajadores en los diferentes eventos publicados, se realizará a través del

Portal Web de Gobierno: www.cba.gov.ar en la Sección Empleados o telefónicamente al 0800-888-
1234.

4. INFORMACIÓN Y CONTACTO
Toda la información referente al Plan de Capacitación 2014-2015 se publicará en el Sitio Web

Oficial del Gobierno de la Provincia de Córdoba: www.cba.gov.ar.
Vías de contacto:

• Centro de capacitación para la Gestión Pública: Centro Cívico del Bicentenario. Rosario de
Santa Fe 650. Córdoba

• Teléfonos: 0351- 5243151/ 5243152
• Correo electrónico: capacitacion@cba.gov.ar

General de Jubilaciones, Pensiones y Retiros de la Provincia de
Córdoba, en la suma de pesos tres mil ($ 3.000,00), con las si-
guientes excepciones:

a) los beneficiarios de Pensión por Indigencia otorgados en el
marco de lo prescripto por los artículos 44 y 57 de la Ley Nº
8.024, reglamentada por el en-tonces Decreto Nº 382/92, en
cuyo caso el haber será equivalente al cincuenta por ciento
(50%) del haber mínimo de jubilación establecido por el presente
Decreto.

b) los supuestos previstos en el artículo 53, tercer párrafo "in
fine", de la Ley Nº 8024 (t.o. por Decreto Nº 40/09).

Artículo 2°: ESTABLÉCESE que el suplemento acordado
mediante Decreto N° 291/14 a favor de los beneficiarios del
régimen no contributivo para Veteranos de Guerra de Malvinas,
quedará absorbido íntegramente por el incremento del haber
mínimo jubilatorio dispuesto en el artículo precedente.

Artículo 3°: AJÚSTASE a partir del 1° de agosto de 2014, el
importe a percibir en concepto de "Complemento Previsional
Solidario", en los términos del artículo 5° de la Ley N° 10078, el
que garantizará un haber previsional bruto no menor a la suma
de pesos cuatro mil ($ 4.000,00). El "Complemento Previsional
Solidario" se liquidará exclusivamente a favor de los beneficiarios
del Régimen Previsional de la Provincia definidos en la
disposición legal precitada.

Artículo 4º: PROTOCOLÍCESE, comuníquese, dése a la
Secretaría de Previsión Social, comuníquese a la Legislatura
Provincial, publíquese en el Boletín Oficial y archívese.

JOSÉ MANUEL DE LA SOTA
GOBERNADOR

CR. ANGEL MARIO ELETTORE
MINISTRO DE FINANZAS

JORGE EDUARDO CÓRDOBA
FISCAL DE ESTADO

Decreto N° 458
Córdoba, 12 de mayo de 2014

VISTO: el expediente Nº 0047-002679/2013 - Cuerpos 1 y 2
en el que la Dirección General de Arquitectura dependiente del
Ministerio de Infraestructura propone por Resolución Nº 219/14,

se autorice el llamado a Licitación Pública para Contratar la
Ejecución de la Obra: "Terminación de Consulta Externa,
Diagnóstico por Imágenes, Laboratorio y Administración en
el Edificio del HOSPITAL PROVINCIAL DE UNQUILLO -
"DR. JOSÉ M. URRUTIA", ubicado en calle 3 de Febrero
Nº 324 - UNQUILLO - DEPARTAMENTO COLÓN -
PROVINCIA DE CÓRDOBA", cuyo Presupuesto Oficial
asciende a la suma de $ 15.126.723,14.

Y CONSIDERANDO:

Que la ci tada Dirección ha procedido a aprobar la
correspondiente documentación base del llamado, como
asimismo su Presupuesto Oficial, todo en cumplimiento de
las disposiciones del artículo 1º del Decreto Nº 4757/77,
Reglamentario de la Ley de Obras Públicas, y artículo 2º del
Decreto Nº 4758/77 (Aprobatorio del Pliego General de
Condiciones), no mereciendo la misma reparo alguno que
formular.

Que se ha real izado la correspondiente imputación
presupuestaria del gasto, en cumplimiento de las previsiones
del artículo 13 de la Ley de Obras Públicas Nº 8614 y el
procedimiento de selección a emplear resulta adecuado en
función de las previsiones establecidas por la Ley N° 5901
-T.O. Ley Nº 6300 y modificatorias, teniendo en consideración
el presupuesto oficial aprobado.

Por ello, lo dictaminado por la Dirección General de Asuntos
Legales de este Ministerio con el Nº 135/14 y por Fiscalía de
Estado bajo el Nº 325/14.

EL GOBERNADOR DE LA PROVINCIA
D E C R E T A

Artículo 1º.- AUTORÍZASE el llamado a Licitación Pública
para Contratar la Ejecución de la Obra: "Terminación de
Consulta Externa, Diagnóstico por Imágenes, Laboratorio y
Administración en el Edificio del HOSPITAL PROVINCIAL
DE UNQUILLO - "DR. JOSÉ M. URRUTIA", ubicado en
calle 3 de Febrero Nº 324 - UNQUILLO - DEPARTAMENTO
COLÓN - PROVINCIA DE CÓRDOBA", cuyo Presupuesto
Oficial asciende a la suma de PESOS QUINCE MILLONES
CIENTO VEINTISEIS MIL SETECIENTOS VEINTITRES
CON CATORCE CENTAVOS ($ 15.126.723,14).

Artículo 2º.- IMPÚTASE el egreso que asciende a la suma
total de PESOS QUINCE MILLONES CIENTO VEINTISEIS
MIL SETECIENTOS VEINTITRES CON CATORCE
CENTAVOS ($ 15.126.723,14), “conforme lo indica la
Dirección General de Administración del Ministerio de
Infraestructura en su Documento de Contabilidad (Nota de
Pedido) Nº 2014/000431, de la s iguiente manera:
Jurisdicción 1.50 “Programa 506-004 - Partida 12.06.00.00

VIENE DE TAPA

Se fija... del P.V... $ 6.049.489,26 - Importe Ejercicio Futuro Año 2015
....$ 9.077.233,88

Artículo 3º.-FACÚLTASE a la Dirección General de
Arquitectura para que proceda a fijar la fecha de la Licitación
Públ ica, en los términos que técnicamente est ime
conveniente, debiendo asimismo determinar lugar y hora de
apertura de sobres.

Artículo 4°.- IMPÚTANSE los gastos que demande la
publicidad que ascienden a la suma de PESOS VEINTICINCO
MIL ($ 25.000,00), conforme lo indica la Dirección General de
Administración del Ministerio de Infraestructura, en su Documento
de Contabilidad (Nota de Pedido) Nº 2014/000042, con cargo a
Jurisdicción 1.50, Programa 506-001, Partida 3.09.03.00 del
P.V.

Artículo 5º.- El presente decreto será refrendado por los
señores Ministro de Infraestructura y Fiscal de Estado.

Artículo 6º.- PROTOCOLÍCESE, comuníquese, publíquese
en el Boletín Oficial, pase a la Dirección General de Arquitectura
a sus efectos y archívese.

 DR. JOSÉ MANUEL DE LA SOTA
GOBERNADOR

ING. HUGO ATILIO TESTA
MINISTRO DE INFRAESTRUCTURA

JORGE EDUARDO CORDOBA
FISCAL DE ESTADO

Decreto N° 824
Córdoba, 29 de julio de 2014

VISTO: El Expediente Nº 0109-098912/11 del registro del
Ministerio de Educación;

Y CONSIDERANDO:
Que consta en autos la Resolución N° 0446/12 emanada de la

entonces Dirección General de Educación Inicial y Primaria,
mediante la cual se dispuso ad referendum de la Superioridad, la
recategorización de la Escuela de Nivel Primario "SATURNINA
RODRÍGUEZ DE ZAVALÍA" de Santa Catalina -Holmberg-,
Departamento Río Cuarto, y el ascenso de la docente Ana María
BRUHN.

Que conforme a las constancias documentales e informativas
incorporadas en autos y prescripciones legales de rigor, la
decisión se ajusta a derecho, pues se encuadra dentro de la
normativa que la funda.

Primera Sección BOLETÍN OFICIAL - AÑO CI - TOMO DXCV - Nº 133 CÓRDOBA, 13 de agosto de 20144

Que en efecto, la medida cumple con los requerimientos jurídicos-
formales-pedagógicos estatuidos por las Leyes Nros. 26206 y
9870, Decretos Nros. 41009/A/38, Decreto-Ley N° 1910/E/57 y
Decreto Reglamentario N° 3999/E/67, encontrándose tal
determinación técnica, administrativa e institucional plasmada en
la resolución de marras.

Que conforme con lo expuesto, no existe objeción alguna
para la ratificación en esta instancia del instrumento legal en
análisis.

Por ello, atento las actuaciones cumplidas, lo dictaminado
por el Área Jurídica del Ministerio de Educación con el N°
2369/13, por Fiscalía de Estado bajo el N° 000554/14 y en
uso de sus atribuciones constitucionales,

EL GOBERNADOR DE LA PROVINCIA
D E C R E T A

Artículo 1º. RATIFÍCASE la Resolución N° 0446/12
emanada de la Dirección General de Nivel Inicial y Primario,
mediante la cual se dispuso la recategorización de la Escuela
de Nivel Primario "SATURNINA RODRÍGUEZ DE ZAVALÍA"
de Santa Catalina -Holmberg-, Departamento Río Cuarto, y
el ascenso de la docente Ana María BRUHN (M.I. N°
12.547.540), en los términos y condiciones que se consignan
en la misma, cuya copia forma parte integrante de este
instrumento legal como Anexo I, compuesto de una (1) foja.

Artículo 2º. El egreso se imputará a Jurisdicción 1.35;
Programa 354;Partidas: Principal 01 y Parcial 01 "Personal
Permanente"; Grupo 13; Cargo 260 "Director Escuela
Primaria de Segunda", del P.V..

Artículo 3º. El presente decreto será refrendado por el
señor Ministro de Educación y el señor Fiscal de Estado.

Artículo 4º. PROTOCOLÍCESE, dése a la Dirección Gen-
eral de Administración de Capital Humano, comuníquese,
publíquese en el Boletín Oficial y archívese.

JOSÉ MANUEL DE LA SOTA
GOBERNADOR

PROF. WALTER GRAHOVAC
MINISTRO DE EDUCACIÓN

JORGE EDUARDO CÓRDOBA
FISCAL DE ESTADO

ANEXO

http://boletinoficial.cba.gov.ar/anexos2014/pe_d824.pdf

Decreto N° 822
Córdoba, 29 de julio de 2014

VISTO: El expediente N° 0109-046447/1998, del registro
del Ministerio de Educación;

Y CONSIDERANDO:

Que en las presentes actuaciones se tramita la aprobación
del contrato de comodato celebrado entre el Ministerio de
Educación -en carácter de comodante- y la Asociación
Educacional "PEDRO IGNACIO DE CASTRO BARROS",
en carácter de comodatario.

Que por el referido contrato, el comodante cede en calidad
de préstamo de uso al comodatar io, instalaciones
correspondientes a la Escuela de Nivel Primario "GENERAL
FRANCISCO ANTONIO ORTÍZ DE OCAMPO" de esta Capi-
tal, para el funcionamiento del Instituto Adscripto a la Provincia
"PEDRO IGNACIO DE CASTRO BARROS".

Que se ha incorporado en autos el contrato de comodato
de fecha 6 de noviembre de 2013, con vigencia a partir del
1° de enero de 2013 y hasta el 31 de diciembre de 2015, e
informe que da cuenta de la ocupación de las instalaciones
de que se trata desde el año 2013, sin que se hubiere
materializado el instrumento legal de rigor.

Que del contrato celebrado surgen los derechos y
obligaciones que asumen las partes, adecuándose a los

extremos exigidos del ar t ículo 2255 correlat ivos y
concordantes del Código Civil.

Que en consecuencia, procede en esta instancia adoptar
las siguientes medidas, al no existir impedimentos desde el
punto de vista jurídico-formal y por constituir un acto de buena
administración a título gratuito.

Por ello, los informes producidos, lo dictaminado por el
Área Jurídica del Ministerio de Educación y por Fiscalía de
Estado bajo los Nros. 2315/13, 0581/2014, respectivamente
y en uso de las atribuciones conferidas por el artículo 144 de la
Constitución Provincial;

E L G O B E R N A D O R D E L A P R O V I N C I A
D E C R E T A

Artículo 1°.- CONVALÍDASE lo actuado por el Ministerio
de Educación en relación a la ocupación en carácter de
préstamo de uso de las instalaciones correspondientes a la
Escuela de Nivel Primario "GENERAL FRANCISCO ANTO-
NIO ORTÍZ DE OCAMPO" de esta Capi ta l , para el
funcionamiento del Instituto Adscripto a la Provincia "PEDRO
IGNACIO DE CASTRO BARROS", a partir del año 2013 y
en consecuencia APRUÉBASE el contrato de comodato
celebrado entre el Ministerio de Educación y la Asociación
Educacional "PEDRO IGNACIO DE CASTRO BARROS", a
partir de la fecha del presente dispositivo legal y hasta el 31
de diciembre de 2015, de conformidad al contrato, que como
Anexo I compuesto de cinco (5) fojas, forma parte integrante
de este instrumento legal.

Artículo 2°.-El presente decreto será refrendado por el
señor Ministro de Educación y el señor Fiscal de Estado.

Artículo 3°.-PROTOCOLÍCESE, comuníquese, publíquese
en el Boletín Oficial y archívese.

JOSÉ MANUEL DE LA SOTA
GOBERNADOR

PROF. WALTER GRAHOVAC
MINISTRO DE EDUCACIÓN

JORGE EDUARDO CÓRDOBA
FISCAL DE ESTADO

ANEXO

http://boletinoficial.cba.gov.ar/anexos2014/pe_d822.pdf

Decreto N° 823
Córdoba, 29 de julio de 2014

VISTO: El Expediente Nº 0109-077895/07 del registro del
Ministerio de Educación;

Y CONSIDERANDO:

Que consta en autos la Resolución N° 0627/12 de la
entonces Dirección General de Educación Inicial y Primaria,
mediante la cual se dispuso ad referendum de la autoridad
competente, el cambio de situación de la Escuela de Nivel
In ic ia l "LEOPOLDO ANÍBAL REYNA" de Sinsacate,
Departamento Totoral y el cambio de imputación del cargo
de la docente María Yanet ARLLA.

Que conforme a las constancias documentales e informativas
incorporadas en autos y prescripciones legales de rigor, la
decisión se ajusta a derecho, pues se encuadra dentro de
la normativa que la funda.

Que en efecto, la medida cumple con los requerimientos
jurídicos-formales-pedagógicos estatuidos por las Leyes Nros.
26206 y 9870, Decreto N° 41009/A/38, Decreto-Ley N° 1910/
E/57, Decretos “Nros. 3999/E/67, 925/02, y Resolución N° 46/
01 del Ministerio de Educación, encontrándose tal determinación
técnica, administrativa e institucional plasmadas en la resolución
de marras.

Que conforme con lo expuesto, no existe objeción alguna para
la ratificación en esta instancia del instrumento legal en análisis.

Por ello, atento las actuaciones cumplidas, lo dictaminado por el

Área Jurídica del Ministerio de Educación con el N° 1514/13, por
Fiscalía de Estado bajo el N° 000550/14 y en uso de sus
atribuciones constitucionales,

EL GOBERNADOR DE LA PROVINCIA
D E C R E T A

Artículo 1º. RATIFÍCASE la Resolución N° 0627/12 de la
entonces Dirección General de Educación Inicial y Primaria,
mediante la cual se dispuso el cambio de situación de la Escuela
de Nivel Inicial "LEOPOLDO ANÍBAL REYNA" de Sinsacate,
Departamento Totoral, y el cambio de imputación del cargo de la
docente María Yanet ARLLA (M.I. N° 16.965.949), en los términos
y condiciones que se consigna en la misma, cuya copia forma
parte integrante de este instrumento legal como Anexo I,
compuesto de una (1) foja.

Artículo 2º. El presente decreto será refrendado por el señor
Ministro de Educación y el señor Fiscal de Estado.

Artículo 3º. PROTOCOLÍCESE, comuníquese, publíquese en
el Boletín Oficial y archívese.

JOSÉ MANUEL DE LA SOTA
GOBERNADOR

PROF. WALTER GRAHOVAC
MINISTRO DE EDUCACIÓN

JORGE EDUARDO CÓRDOBA
FISCAL DE ESTADO

ANEXO

http://boletinoficial.cba.gov.ar/anexos2014/pe_d823.pdf

Decreto N° 837
Córdoba, 31 de julio de 2014

VISTO: La Nota N° ME01-487336001-214 del registro del
Ministerio de Educación;

Y CONSIDERANDO:

Que obra en autos la renuncia presentada por el señor Nicolás
DE MORI, al cargo de Secretario Privado del Señor Ministro de
Educación, con nivel de Subdirector de Jurisdicción.

Que corresponde en esta instancia aceptar la misma y expresar
al citado funcionario el reconocimiento de este Gobierno por su
desempeño en la función que le fuera encomendada.

Por ello y en uso de las atribuciones conferidas por el artículo
144 de la Constitución Provincial,

EL GOBERNADOR DE LA PROVINCIA
D E C R E T A

Artículo 1º.- ACÉPTASE, a partir del 31 de julio de 2014, la
renuncia presentada por el señor Nicolás DE MORI (M.I. N°
25.919.542) al cargo de Secretario Privado del señor de Ministro
de Educación, con nivel de Subdirector de Jurisdicción,
agradeciéndole los servicios prestados en ejercicio de dicha
función.

Artículo 2º.- EL presente decreto será refrendado por el señor
Ministro de Educación y el señor Fiscal de Estado.

Artículo 3º.- PROTOCOLÍCESE, dése a la Dirección General
de Administración de Capital Humano, comuníquese, notifíquese,
publíquese en el Boletín Oficial y archívese.

JOSÉ MANUEL DE LA SOTA
GOBERNADOR

PROF. WALTER GRAHOVAC
MINISTRO DE EDUCACIÓN

JORGE EDUARDO CÓRDOBA
FISCAL DE ESTADO

CÓRDOBA, 13 de agosto de 2014 BOLETÍN OFICIAL - AÑO CI - TOMO DXCV - Nº 133 Primera Sección 5

Resolución Serie “E” N° 1

Córdoba, 22 de julio de 2014

Expte.: G-173.809
VISTO: Las presentes actuaciones:

Y CONSIDERANDO:
Que el artículo 73 de la ley 8024 (T.O. Dcto. 40/

2009) establece que los haberes que quedaren
impagos al producirse el fallecimiento de un
beneficiario serán abonados a su derecho
habientes comprendidos en la presente Ley, en-
tre quienes serán distribuidos conforme el orden
que se establece para las pensiones.

Que mediante Decreto N° 41/2009 fueron
reglamentados los alcances de la disposición
precitada, determinándose que ante la inexistencia
de parientes con derecho a pensión, los haberes
impagos se abonarán a los sucesores, previa
acreditación de tal carácter a través de la
presentación de la declaratoria de herederos.

 Que asimismo, la disposición precitada dispuso
que cuando los haberes a liquidar no excedieran
la suma de tres (3) haberes mínimos no resultará
exigible la presentación de declaratoria de
herederos, pudiendo la Caja requerir la
documentación que acredite la personería de los
reclamantes, declarando éstos bajo juramento
las condiciones invocadas y que conocen las
eventuales obligaciones de restitución que les
cabría si se presentasen personas con mejor
derecho.

Que no obstante, a los fines de brindar igual
tratamiento y solución para casos análogos y
ante la ausencia de reglamentación específica,
corresponde establecer que en aquellos
supuestos en que los haberes impagos

resultasen superiores a tres (3) haberes mínimos,
los parientes legitimados podrán optar por percibir
el importe correspondiente hasta el tope referido,
renunciando al excedente, en cuyo caso se
prescindirá de la exigencia de presentar la
declaratoria de herederos, siempre que
verifiquen los requisitos y condiciones previstas
en el artículo 73, del Decreto N° 41/2009,
reglamentario de la Ley W 8024 (T.O. Dcto. 40/
2009).

Por ello, atento Dictamen N° 728 de fecha 7/
07/2014 de la Sub Gcia. General de Asuntos
Legales, obrante a fs. 5, el funcionario en ejercicio
de la Presidencia de la Caja de Jubilaciones,
Pensiones y Retiros de Córdoba;

R E S U E L V E:

ARTICULO 1: ESTABLECER que en aquellos
supuestos en que los haberes Impago resultasen
superiores a tres (3) haberes mínimos, los
parientes legitimados podrán optar por percibir
el importe correspondiente hasta el tope referido,
renunciando al excedente, en cuyo caso se
prescindirá de la exigencia de presentar la
declaratoria de herederos, siempre que
verifiquen los demás requisitos y condiciones
previstas en el artículo 73, del Decreto N 41/
2009, reglamentario de la Ley N° 8024 (T.O.
Dcto. 40/2009).

ARTICULO 2: TOME conocimIento Gerencia
General. Por la Sub Gcia. Dptal. de Recursos
humanos, notifíquese a todas las áreas
pertinentes.-

LIC. OSVALDO GIORDANO
SECRETARIO PREVISION SOCIAL

CAJA DE

JUBILACIONES, PENSIONES
y RETIROS de CÓRDOBA

ACUERDO NÚMERO: ONCE (11). En la Ciudad de Córdoba a siete días del mes de Agosto del
año dos mil catorce, con la presidencia del Dr. Jorge Alberto GARCÍA, se reunieron los señores
Miembros de la Junta de Calificación y Selección de Jueces de Paz creada por Ley N° 9449, Sres.
Hugo Leonides COMETTO, Hugo Oscar CUELLO, María Fernanda LEIVA, Oscar Daniel MUHANA
y Ricardo DE TORO y ACORDARON: Y VISTO: Y CONSIDERANDO:…LA JUNTA DE
CALIFICACIÓN Y SELECCIÓN DE JUECES DE PAZ RESUELVE:ARTÍCULO 1°: Confeccionar
el ORDEN DE MERITO correspondiente a la vacante MONTE MAIZ (Departamento Unión) con
el puntaje total obtenido por cada uno de los concursantes, excluyendo del mismo a quienes no
hayan obtenido el mínimo de cincuenta (50) puntos, conforme al Anexo I que se agrega como parte
integrante de este Acuerdo.-Fdo: Jorge Alberto García-Suplente Poder Ejecutivo, Hugo Leonides
Cometto-Titular Poder Legislativo, Hugo Oscar Cuello-Suplente Poder Legislativo, María Fernanda
Leiva-Titular Poder Legislativo, Oscar Daniel Muhana-Titular Ministerio Público, Ricardo De Toro-
Suplente Poder Judicial. ARTÍCULO 2°: Protocolícese, notifíquese y archívese

JORGE ALBERTO GARCÍA HUGO LEONIDES COMETTO
SUPLENTE PODER EJECUTIVO TITULAR PODER LEGISLATIVO

HUGO OSCAR CUELLO MARÍA FERNANDA LEIVA
 SUPLENTE PODER LEGISLATIVO TITULAR PODER LEGISLATIVO

OSCAR DANIEL MUHANA RICARDO DE TORO
 TITULAR MINISTERIO PÚBLICO SUPLENTE PODER JUDICIAL

ANEXO I – JUEZ DE PAZ DEL DEPARTAMENTO UNIÓN –
VACANTE: MONTE MAIZ.-

CONCURSANTES
APELLIDO Y NOMBRE Tipo Número TOTAL

1 CHIANEA, IVANA SONIA D.N.I 25.733.434 66,08
2 FARSACI, RICARDO ANDRES D.N.I 22.685.346 62,00

JUNTA de CALIFICACIÓN y SELECCIÓN
DE JUECES DE PAZ

Resolución N° 108

Córdoba, 27 de Mayo de 2014

Expediente Nº 0045-014376/08/A52.-

VISTO: este expediente en el que la
Dirección Provincial de Vialidad dependiente
de este Ministerio, propicia por Resolución
Nº 00263/14 la aprobación del Acta Acuerdo
de la octava Redeterminación de Precio por
Reconocimiento de Variación de Costos
correspondiente al mes de noviembre de
2013, por trabajos faltantes de ejecutar en la
obra: "COBERTURA ZONA 6 B -
CONSERVACIÓN MEJORATIVA EN
CAMINOS PAVIMENTADOS DEL SUR -
DEPARTAMENTOS: ROQUE SAENZ PEÑA
- GENERAL ROCA - RÍO CUARTO -
JUÁREZ CELMAN - UNIÓN - MARCOS
JUÁREZ - PROVINCIA DE CÓRDOBA",
suscripta con fecha 25 de marzo de 2014,
entre el señor Presidente de la Dirección Pro-
vincial de Vialidad, y el Apoderado de la
Empresa CAMINOS S.A. -
CONSTRUCTORA DEL CENTRO S.A. -
INGENIERO DAVID SESTOPAL S.A. -
U.T.E., contratista de la obra.

Y CONSIDERANDO:

Que por Resolución N° 208 de este
Ministerio de fecha 20 de noviembre de 2013
se dispuso la aprobación del Acta Acuerdo
de Redeterminación de Precio por
Reconocimiento de Variación de Costos
correspondiente al mes de junio de 2013,
por trabajos faltantes de ejecutar en la obra
de que se trata.

Que en el marco del Decreto N° 1747/08,
mediante Nota N° 09375004507114 de fecha
06-03-14 la contratista solicita la Redetermi
nación de Precio por Reconocimiento de
Variación de Costos correspon diente al mes
de noviembre de 2013.

Que el Departamento II Gestión Económica
de Obras de la Dirección Provincial de
Vialidad, en relación a lo procurado, efectúa
los cálculos pertinentes, informando que se
produjo un Fri para el mes de noviembre de
2013 de 2,4760, que da como resultado un
aumento del 11,68%, superior al 10%
respecto del Fri-0 de 2,2097 correspondiente
al mes de junio de 2013 (séptima
redeterminación).

Que según informe de la repartición de
origen, al mes de noviembre de 2013 se ha
ejecutado un porcentaje de obra del 76,06%
(Certificado N° 41 correspondientes al 31-
10-13).

Que al respecto cabe destacar que el
artículo 9 del Pliego Particular de Condiciones
que rigió la contratación, establece en
relación a la redeterminación de precios por
reconocimiento de variación de costos, una
metodología propia, de conformidad a las
previsiones del Decreto Nº 1747/08,
informando la repartición de origen la
utilización de la metodología establecida por
dicho instrumento legal.

Que así aplicado el Factor de
Redeterminación, produce un monto de obra
faltante de ejecutar redeterminado de $
27.449.971,80, implicando un incremento

sobre el precio del contrato de $
2.825.517,41, ascendiendo el nuevo precio
del contrato a noviembre de 2013 a la suma
de $ 85.032.990,24.

Que conforme la Ley Impositiva Anual N°
10.180, modificatoria del régimen impositivo
impuesto en el orden provincial - Ley N° 9443
y Ley N° 6006 (T.O. 2004), corresponde
restituir en concepto de Impuesto a los
Ingresos Brutos, una alícuota del 4,00%
sobre el 100% de la Base Imponible,
correspondiendo aplicar en cada uno de los
certificados de obra sujetos a ajuste a los fines
de su cálculo, un coeficiente de "1,012396"
para aquellos contratos licitados entre el 01/
08/2008 y el 01/01/2013, y de "1,033057
para aquellos licitados con anterioridad al 01/
08/2008, lo que implica un reconocimiento
variación alícuota IIBB $ 35.025,11

Que al darse el supuesto previsto en la
metodología para Redeterminación de
Precios del Pliego Particular de Condiciones
para la obra en cuestión, la Dirección Pro-
vincial de Vialidad ha considerado conve
niente la redeterminación del precio del
contrato, por lo que ha procedido a suscribir
con la contratista el Acta Acuerdo de
redeterminación de precio por reconocimiento
de variación de costos, habiéndose incor
porado en autos Documento de Contabilidad
(Nota de Pedido) Nº 2014/000669, por la
suma total de $ 2.860.542,52.

Por ello, Informe de la Dirección Provincial
de Vialidad, lo dispuesto por Decreto N° 288/
13, y lo dictaminado por la Dirección de
Jurisdicción de Asuntos Legales de este
Ministerio con el N° 233/14,

EL MINISTRO DE
INFRAESTRUCTURA

R E S U E L V E

Artículo 1º.- APROBAR el Acta Acuerdo
de la octava Redeterminación de Precio por
Reconocimiento de Variación de Costos
correspondiente al mes de noviembre de
2013, por trabajos faltantes de ejecutar en la
obra: "COBERTURA ZONA 6 B -
CONSERVACIÓN MEJORATIVA EN
CAMINOS PAVIMENTADOS DEL SUR -
DEPARTAMENTOS: ROQUE SAENZ PEÑA
- GENERAL ROCA - RÍO CUARTO -
JUÁREZ CELMAN - UNIÓN - MARCOS
JUÁREZ - PROVINCIA DE CÓRDOBA", por
la suma total de PESOS DOS MILLONES
OCHOCIENTOS SESENTA MIL QUINIEN
TOS CUARENTA Y DOS CON CINCUENTA
Y DOS CENTAVOS ($ 2.860.542,52),
suscripta con fecha 25 de marzo de 2014,
entre el señor Presidente de la Dirección
Provincial de Vialidad, Ingeniero Raúl
BERTOLA, por una parte, y el Apoderado
de la Empresa CAMINOS S.A. - CONSTRUC
TORA DEL CENTRO S.A. - INGENIERO
DAVID SESTOPAL S.A. - U.T.E., Contador
Pablo Andrés BAZÁN, contratista de la obra,
por la otra, como también la documental de
fs. 55, que como Anexos I y II, compuestos
de CINCO (5) y TRES (3) fojas respectiva
mente, integran la presente Resolución.

Artículo 2º.- IMPUTAR el egreso que
asciende a la suma total de PESOS DOS
MILLONES OCHOCIENTOS SESENTA MIL

MINISTERIO DE

INFRAESTRUCTURA

Primera Sección BOLETÍN OFICIAL - AÑO CI - TOMO DXCV - Nº 133 CÓRDOBA, 13 de agosto de 20146

QUINIENTOS CUARENTA Y DOS CON
CINCUENTA Y DOS CENTAVOS ($
2.860.542,52), conforme lo indica el
Departamento Administración y Personal de la
Dirección Provincial de Vialidad en su
Documento de Contabilidad (Nota de Pedido)
Nº 2014/000669, con cargo a Jurisdicción
1.50, Programa 527-000, Partida 12.06.00.00,
Centro de Costo 5873 del P.V.

Artículo 3°.- FACULTAR al señor Presidente
de la Dirección Provincial de Vialidad a
suscribir la Enmienda de Contrato por
Redeterminación de Precios.

Artículo 4°.- ESTABLECER que la Dirección
Provincial de Vialidad, requerirá a la Empresa
CAMINOS S.A. - CONSTRUCTORA DEL
CENTRO S.A.- INGENIERO DAVID
SESTOPAL S.A. - U.T.E., de corresponder, la

Resolución N° 22
Córdoba, 8 de agosto de 2014

VISTO: El Expte.: 0135-028609/2013 en el que la firma INGENIERIA S.R.L. - ROBERTO Y
CARLOS TRUJILLO S.R.L. (UTE) solicita el pago de intereses por mora en el pago de los
intereses reconocidos por Resolución 009/13 de esta Dirección General de Tesorería y Créditos
Públicos.

Y CONSIDERANDO:

Que del elemento de pago obrante en copia auténtica a fs. 96, se desprende que la deuda en
cuestión fue abonada mediante la entrega de Documentos de Cancelación de Obligaciones
Fiscales II (DoCOF II) en el marco del Decreto 259/14, que crea estos documentos como
instrumento de pago con valor cancelatorio de la obligación.

Que dicho Decreto dispone en su artículo 5 que la aceptación de DoCOF II por parte de los
acreedores implicará la renuncia irrevocable y de pleno derecho a cualquier reclamo por el
cobro de intereses.

Que, además, al momento de solicitar el pago en DoCOF II, el acreedor suscribió la solicitud
en la que renuncia a cualquier reclamo judicial o administrativo por el cobro de intereses, según
consta en la copia auténtica agregada a fs. 99.“Que, en consecuencia, no corresponde hacer
lugar a lo peticionado.

Por ello, de acuerdo a lo prescripto por la Ley 7850 en su artículo 41; con fundamento en el
artículo 5 del Decreto 259/14; y atento al Informe 009/14 de la División Asuntos Legales,

EL TESORERO GENERAL DE LA DIRECCIÓN
GENERAL DE TESORERIA Y CREDITOS PUBLICOS

R E S U E L V E :

I) NO HACER lugar al reclamo de intereses sobre la deuda reconocida por Resolución 009/
13 de esta Dirección General de Tesorería y Créditos Públicos, solicitados por INGENIERIA
S.R.L. - ROBERTO Y CARLOS TRUJILLO S.R.L. (UTE).

II) PROTOCOLICESE, comuníquese, publíquese en el Boletín Oficial y archívese.

CR. ARMANDO GUILLERMO GARCÍA
TESORERO GENERAL DE LA

 DIRECCIÓN GENERAL DE TESORERÍA Y CRÉDITO PÚBLICOS

DIRECCIÓN GENERAL DE

TESORERÍA GENERAL y CRÉDITOS PUBLICOS

integración del importe adicional de garantía
de cumplimiento de contrato, debiendo
receptarse en la enmienda a suscribir, el marco
legal pertinente previsto en el Decreto N° 1747/
08.

Artículo 5º.- PROTOCOLÍCESE, dése
intervención al Departamento Administración y
Personal de la Dirección Provincial de Vialidad
dependiente de este Ministerio, al Tribunal
Cuentas de la Provincia, comuníquese,
publíquese en el Boletín Oficial, notifíquese, pase
a la citada Dirección a sus efectos y archívese.

 ING. HUGO ATILIO TESTA
MINISTRO DE INFRAESTRUCTURA

ANEXO

http://boletinoficial.cba.gov.ar/anexos2014/infraestructura_r180.pdf

Resolución N° 25

Córdoba, 30 de Abril de 2014

Expediente Nº 0045-016671/13.-
VISTO: este expediente en el que la Dirección

Provincial de Vialidad dependiente del Ministerio
de Infraestructura, propicia por Resolución Nº
00188/14 se contrate en forma directa la ejecución
de los trabajos de la obra: "CONSERVACIÓN

SECRETARIA DE

OBRAS PUBLICAS

DE RUTINA EN RUTA PROVINCIAL Nº E-58 -
TRAMO: RUTA PROVINCIAL Nº 6 - GENERAL
BALDISSERA - RUTA PROVINCIAL Nº 11, EN
RUTA PROVINCIAL Nº 11 - TRAMO: RUTA
PROVINCIAL Nº E-58 - RUTA PROVINCIAL
Nº 12 Y EN RUTA PROVINCIAL Nº 12 -
TRAMO: RUTA PROVINCIAL Nº 11 -
CAVANAGH - RUTA NACIONAL Nº 8 -
DEPARTAMENTO: MARCOS JUÁREZ" con el
Consorcio Caminero Nº 11 de General

Baldissera, por la suma de $ 1.234.000,00.
Y CONSIDERANDO:
Que la Dirección Provincial de Vialidad ha

procedido a aprobar el proyecto, pliegos y demás
documentación técnica de la obra de que se trata,
así como su presupuesto oficial.

Que surge de la Memoria Descriptiva obrante
en autos que el tramo de las Rutas Provinciales
Nros. E-58, 11 y 12 que alcanza una longitud
total de 84,00 km., contemplado en el proyecto
de que se trata, son caminos de llanura que
atraviesan y comunican importantes centros in-
dustriales y agrícolo-ganaderos del Departamento
Marcos Juárez. El tránsito vehicular de carga
como el de pasajeros, es abundante y fluido du-
rante todo el año.

Que las Banquinas y Perfiles Transversales
necesitan en forma periódica de la realización de
trabajos de conservación, para que las mismas
no se degraden y descalcen, como así también
evitar que el crecimiento de la vegetación se torne
peligroso para el tránsito vehicular.

Que consta en autos la conformidad del
Consorcio Caminero Nº 11 de General Baldissera
para realizar los trabajos referenciados por la
suma de $ 1.234.000,00 (fs. 15).

Que el caso encuadra en las previsiones de
las Leyes 6233 y 6316 y en el Artículo 7 inciso e)
de la Ley de Obras Públicas Nº 8614.

Que se ha incorporado en autos el
correspondiente Documento Contable (Nota de
Pedido), conforme lo establecido por el artículo
13 de la Ley 8614.

Por ello, las disposiciones de la Ley 5901 -
T.O. Ley 6300 y sus modificatorias y lo
dictaminado por la Dirección General de Asuntos
Legales del Ministerio de Infraestructura con el
Nº 183/14,

EL SECRETARIO DE OBRAS PÚBLICAS
R E S U E L V E

Artículo 1º.- CONTRATAR en forma directa
la ejecución de los trabajos de la obra:
"CONSERVACIÓN DE RUTINA EN RUTA
PROVINCIAL Nº E-58 - TRAMO: RUTA PRO-
VINCIAL Nº 6 - GENERAL BALDISSERA -
RUTA PROVINCIAL Nº 11, EN RUTA PROVIN-
CIAL Nº 11 - TRAMO: RUTA PROVINCIAL Nº
E-58 - RUTA PROVINCIAL Nº 12 Y EN RUTA
PROVINCIAL Nº 12 - TRAMO: RUTA PROVIN-
CIAL Nº 11 - CAVANAGH - RUTA NACIONAL
Nº 8 - DEPARTAMENTO: MARCOS JUÁREZ"
con el Consorcio Caminero Nº 11 de General
Baldi ssera por la suma de PESOS UN MILLÓN
DOSCIENTOS TREINTA Y CUATRO MIL ($
1.234.000,00).

Artículo 2º.- IMPUTAR el egreso que
asciende a la suma de PESOS UN MILLÓN
DOSCIENTOS TREINTA Y CUATRO MIL ($
1.234.000,00), conforme lo indica el
Departamento Administración y Personal de la
Dirección Provincial de Vialidad en su Documento
de Contabilidad (Nota de Pedido) Nº 2014/
000302, de acuerdo al siguiente detalle:
Jurisdicción 1.50, - Programa 504-002, Partida:
12.06.00.00, - Centro de Costo 5904 del P.V.....$
600.000,00 - Importe Futuro Año 2015... $
634.000,00

Artículo 3º.- FACULTAR al señor Presidente
de la Dirección Provincial de Vialidad
dependiente del Ministerio de Infraestructura a
suscribir el contrato pertinente.

Artículo 4º.- PROTOCOLÍCESE, dése
intervención al Departamento Administra ción y
Personal de la Dirección Provincial de Vialidad,al
Tribunal de Cuentas de la Provincia,

comuníquese, publíquese en el Boletín Oficial,
pase a la citada Dirección a sus efectos y
archívese.

ING. ISAAC RAHMANE
SECRETARIO DE OBRAS PÚBLICAS

Resolución N° 26

Córdoba, 30 de Abril de 2014

Expediente Nº 0045-016774/13.-
VISTO: este expediente en el que la Dirección

Provincial de Vialidad dependiente del Ministerio
de Infraes tructura, propicia por Resolución Nº
00180/14 se contrate en forma directa la ejecución
de los trabajos de la obra: "CONSER VACIÓN
DE RUTINA EN RUTA PROVINCIAL Nº S-358
- TRAMO: ARROYO CABRAL - LA PALESTINA
- DEPAR TAMENTO: GENE RAL SAN
MARTÍN" con el Consorcio Caminero Nº 175
de La Palestina, por la suma de $ 300.000,00.

Y CONSIDERANDO:

Que la Dirección Provincial de Vialidad ha
procedido a aprobar el proyecto, pliegos y demás
documentación técnica de la obra de que se trata,
así como su presupuesto oficial.

Que surge de la Memoria Descriptiva obrante
en autos que el tramo de la Ruta Provincial Nº S-
358 que alcanza una longitud total de 14,00 km.,
contemplado en el proyecto de que se trata, es
un camino de llanura y acceso a la localidad de
La Palestina, que comunica importantes arterias
viales y centros urbanos, industriales y agrícolo-
ganaderos del Departamento General San
Martín. El tránsito vehicular es abundante y fluido
durante todo el año, principalmente el de pasajero
y el de carga en épocas de transporte y cosecha
de granos.

Que las Banquinas y Perfiles Transversales
necesitan en forma periódica de la realización de
trabajos de conservación, para que las mismas
no se degraden y descalcen, como así también
evitar que el crecimiento de la vegetación se torne
peligroso para el tránsito vehicular.

Que consta en autos la conformidad del
Consorcio Caminero Nº 175 de La Palestina para
realizar los trabajos referenciados por la suma
de $ 300.000,00 (fs. 16).

Que el caso encuadra en las previsiones de
las Leyes 6233 y 6316 y en el Artículo 7 inciso e)
de la Ley de Obras Públicas Nº 8614.

Que se ha incorporado en autos el
correspondiente Documento Contable (Nota de
Pedido), conforme lo establecido por el artículo
13 de la Ley 8614.

Por ello, las disposiciones de la Ley 5901 - T.O.
Ley 6300 y sus modificatorias y lo dictaminado
por la Dirección General de Asuntos Legales del
Ministerio de Infraestructura con el Nº 184/14,

EL SECRETARIO DE OBRAS PÚBLICAS
R E S U E L V E

Artículo 1º.- CONTRATAR en forma directa
la ejecución de los trabajos de la obra:
"CONSERVACIÓN DE RUTINA EN RUTA
PROVINCIAL Nº S-358 - TRAMO: ARROYO
CABRAL - LA PALESTINA - DEPARTAMENTO:
GENERAL SAN MARTÍN" con el Consorcio
Caminero Nº 175 de La Palestina por la suma
de PESOS TRESCIENTOS MIL ($ 300.000,00).

Artículo 2º.- IMPUTAR el egreso que
asciende a la suma de PESOS “TRESCIENTOS
MIL ($ 300.000,00), conforme lo indica el

CÓRDOBA, 13 de agosto de 2014 BOLETÍN OFICIAL - AÑO CI - TOMO DXCV - Nº 133 Primera Sección 7

Departamento Administración y Personal de la
Dirección Provincial de Vialidad en su Documento
de Contabilidad (Nota de Pedido) Nº 2014/
000026, de acuerdo al siguiente detalle:
Jurisdicción 1.50, “Programa 504-002, Partida:
12.06.00.00, “Centro de Costo 5904 del P.V...$
150.000,00 - Importe Futuro Año 2015.... $
150.000,00

Artículo 3º.- FACULTAR al señor Presidente
de la Dirección Provincial de Vialidad
dependiente del Ministerio de Infraestructura a

suscribir el contrato pertinente.

Artículo 4º.- PROTOCOLÍCESE, dése
intervención al Departamento Administración y
Personal de la Dirección Provincial de Vialidad,
al Tribunal de Cuentas de la Provincia,
comuníquese, publíquese en el Boletín Oficial,
pase a la citada Dirección a sus efectos y
archívese.

ING. ISAAC RAHMANE
SECRETARIO DE OBRAS PÚBLICAS

DIRECCION GENERAL DE

ADMINISTRACIÓN - MINISTERIO DE FINANZAS

Resolución N° 64

Córdoba, 25 de julio de 2014

VISTO: El expediente Nº 0045-014844/2009, en que obran los Decretos N° 1215/2011 y Nº 690/
14.

Y CONSIDERANDO:

Que el Decreto Nº 690/14 dispone dejar sin efecto el Decreto Nº 164/12 y que deberá procederse
en un todo de acuerdo a lo dispuesto por el Decreto Nº 1215/11 respecto a la consignación judicial
del monto indemnizatorio correspondiente en el Juzgado donde se tramitó la declaratoria de herederos
del titular registral del inmueble de que se trata (Juzgado de Primera Instancia y Primera Nominación
en lo Civil y Comercial de la ciudad de Córdoba).

Que atento lo dispuesto por los citados decretos, a fs. 137 el Área Administración de esta Dirección
General informa que corresponde efectuar modificaciones en la Nota de Pedido N° 2014/000004, la
Orden de Compra de Compra N° 2014/000003 y el Documento Único de Ejecución de Erogaciones
N° 6 Intervención N° 3 - Ejercicio 2014 - Jurisdicción 170, así como sustituir en forma parcial el
artículo 2º de la Resolución Nº 008/14 de esta Dirección General.

Por ello, atento las actuaciones cumplidas,

LA DIRECTORA GENERAL DE ADMINISTRACIÓN

R E S U E L V E

Artículo 1º: DISPONER la modificación de la Nota de Pedido N° 2014/000004, la Orden de
Compra N° 2014/000003 y el Documento Único de Ejecución de Erogaciones N° 6 Intervención N°
3 - Ejercicio 2014 - Jurisdicción 170, donde dice: "Al valor dispuesto por el art. 1º del Decreto 164/
12."; debe decir: "Al valor dispuesto por el art. 3º del Decreto Nº 1215/2011".

Artículo 2º: SUSTITUIR parcialmente el Artículo 2° de la Resolución N° 008/14 de esta Dirección
General, donde dice: "IMPUTAR el gasto que demande el cumplimiento de lo dispuesto por los
Decretos N° 1215/11 y 164/12...", debe decir: "IMPUTAR el gasto que demande el cumplimiento de
lo dispuesto por los Decretos N° 1215/11 y 690/14...".

Artículo 3º: DISPONER la modificación de la Orden de Compra N° 2014/000003 y el Documento
Único de Ejecución de Erogaciones N° 6 Intervención N° 3 Ejercicio 2014- Jurisdicción 170, en el
campo Acto Administrativo, donde dice "DECRETO N° 164/2012 - RESOLUCION DGA N° 000008/
2014"; deben consignarse los Decretos N° 1215/2011 y N° 690/2014 - RESOLUCIONES DGA N°
000008/2014 y el número con que se protocolice la presente resolución.

Artículo 4º: DISPONER la modificación de la Orden de Compra N° 2014/000003, donde dice
Beneficiario de Pago: "JUZ 1° INST. CIVIL COM. 24° NOM.; CBA", debe decir: "JUZ. CIVIL Y
COMERCIAL de 1ª INSTANCIA y 1º NOMINACION DE CORDOBA".

Artículo 5º: DISPONER la modificación del Documento Único de Ejecución de Erogaciones N° 6
Intervención N° 3 Ejercicio 2014- Jurisdicción 170, donde dice: "Que se aplicará al pago de: Razón
Social: JUZ 1° INST. CIVIL COM. 24° NOM.; CBA", debe decir: "Que se aplicará al pago de Razón
Social: JUZ. CIVIL Y COMERCIAL de 1ª INSTANCIA y 1º NOMINACION DE CORDOBA".

Artículo 6º: PROTOCOLÍCESE, dése intervención al Tribunal de Cuentas de la Provincia,
comuníquese a la Dirección General de Tesorería y Crédito Público y a Contaduría General de la
Provincia, publíquese en el Boletín Oficial y archívese.

CRA. SUSANA LÓPEZ DE VAIRA
DIRECTORA GRAL.DE ADMINISTRACIÓN

MINISTERIO DE FINANZAS

Resolución N° 794

Córdoba, 5 de agosto de 2014.-

VISTO: el Expediente N° 0645-001137/2014, del
registro del Ministerio de Educación;

Y CONSIDERANDO:
Que a través de los Convenios entre el Ministerio

de Educación, el Sindicato Único de Recolección de
Residuos y Barrido de Córdoba (SURBAC) y la
Cooperativa Eléctrica Mixta del Oeste y Otros
Servicios Públicos (CEMDO), se implementan
servicios educativos de nivel medio, a través de la
modalidad semipresencial y a distancia para que los
destinatarios realicen o completen sus estudios, según
las pautas establecidas en el Decreto N° 1070/00 y
Resolución Ministerial N° 263/01.

Que la Ley Nacional de Educación N° 26206 en
sus artículos 46 y 47 referidos a la Educación
Permanente de Jóvenes y Adultos establece que
deben garantizarse procesos y resultados de calidad
en el marco de una formación integral que contemple
aspectos de la formación general y profesional,
apuntado a la ampliación de responsabilidades a
otros ámbitos de gobierno que garanticen articula
ciones en el marco de los desempeños sociales y
laborales de Jóvenes y Adultos.

Que la Ley N° 9870 en su artículo 54 establece
que este Ministerio debe articular los programas y
acciones de Educación de Jóvenes y Adultos con
acciones de otros organismos gubernamentales
particularmente de la producción y el trabajo; y en su
art. 55 establece como objetivos de la modalidad la
promoción y el desarrollo de proyectos educativos a
través de la firma de convenios con la participación y
vinculación de los sectores laborales y sociales.

Que en tal sentido se elaboran nuevas orientaciones
en el marco de la estructura establecida en el diseño
curricular de la modalidad y acordes a las nuevas
demandas del mundo de trabajo en diversos sectores
de la Producción de Bienes y Servicios.

Que el Decreto N° 1070/00 en su art. 6° autoriza
a definir y crear nuevas orientaciones en el marco

de la estructura establecida, y otras ofertas de carácter
semipresencial o a distancia.

Que los Decretos Nros. 187/98 y 1070/00,
reglamentan el nivel secundario de adultos en dos
(2) ciclos, por lo que, teniendo en cuenta que se trata
de una propuesta pedagógica específica para
participantes de Programas de Promoción del
Empleo y Desocupados, se estructura el diseño cur-
ricular con un desarrollo modular con Orientación en
Gestión Ambiental y Servicios.

Por ello, los informes producidos, el Dictamen N°
1523/2014 del Área Jurídica de este Ministerio, y lo
aconsejado por la Dirección de Coordinación de
Asuntos Legales a fs. 34,

EL MINISTRO DE EDUCACION
RESUELVE

Art. 1°.- APROBAR los Diseños Curriculares con
Estructura Modular -Programa de Educación a
Distancia-, que como Anexo I y Anexo II, con una
(1) foja cada uno, forman parte integrante de la
presente resolución.

Art. 2°.- ESTABLECER las siguientes
Orientaciones:

-Gestión Ambiental
-Servicios

Art. 3°.- DISPONER que el título que se expida
corresponda al de: "BACHILLER ORIENTADO
EN ...", de acuerdo a los respectivos Anexos que
forman parte de la presente resolución.“

Art. 4°.- PROTOCOLÍCESE, comuníquese,
publíquese en el Boletín Oficial y archívese.

PROF. WALTER GRAHOVAC
MINISTRO DE EDUCACIÓN

ANEXO

http://boletinoficial.cba.gov.ar/anexos2014/educacion_r794.pdf

MINISTERIO DE

EDUCACIÓN

Resolución N° 425
Córdoba, 6 de agosto de 2014

VISTO: Las actuaciones presentadas por el Señor Ministro de Salud de la Provincia de
Córdoba, Dr. Francisco José FORTURNA, en las que solicita se declare de Interés Educativo
la "EXPOCARRERAS 2014 - 14° Edición", la que organizada por el citado Ministerio, se llevará
a cabo el día viernes 8 de agosto de 2014 en la sede del Club Deportivo y Cultural Unión de la
ciudad de Oncativo.

Y CONSIDERANDO:
Que la iniciativa se presenta como una estrategia de articulación con la comunidad del

Departamento Río Segundo y zona de influencia, una acción que apuesta a favorecer el acceso
a la Educación Superior, por lo que interesa especialmente la participación de las instituciones
escolares de la Provincia.

Que la convocatoria tiene por objetivos: ofrecer a los jóvenes, información específica sobre las
alternativas educativas que disponen y orientación vocacional, a fin de que puedan adquirir
herramientas para la elección de una carrera, profesión u oficio.

Que contará con la presencia de 45 Universidades e Institutos de Nivel Superior, de gestión
pública y privada, quienes expondrán sus carreras a más de 1500 alumnos de los últimos años
de escuelas secundarias e interesados en el tema.

Que este Ministerio estima conveniente declarar la propuesta de Interés Educativo, teniendo
en cuenta que la información que se brinde apuntará a que los jóvenes puedan analizar,
planificar y tomar decisiones adecuadas en el proceso de elaboración de su proyecto de vida.

SECRETARÍA DE ESTADO DE

EDUCACIÓN

Primera Sección BOLETÍN OFICIAL - AÑO CI - TOMO DXCV - Nº 133 CÓRDOBA, 13 de agosto de 20148

Por ello, los informes producidos y en uso de las atribuciones conferidas por Resolución Ministerial
Nº 118/2006;

LA SECRETARIA DE ESTADO DE EDUCACIÓN

R E S U E L V E:

Art. 1º.- DECLARAR de Interés Educativo la "EXPOCARRERAS 2014 - 14° Edición", la que

organizada por el Señor Ministro de Salud de la Provincia de Córdoba, Dr. Francisco José
FORTURNA, se llevará a cabo el día viernes 8 de agosto de 2014 en la sede del Club Deportivo y
Cultural Unión de la ciudad de Oncativo.

Art. 2º.- PROTOCOLÍCESE, comuníquese, notifíquese, publíquese en el Boletín Oficial y archívese.-

PROF. DELIA M. PROVINCIALI
SECRETARIA DE ESTADO DE EDUCACION

Resolución N° 23

Córdoba, 4 de julio de 2014.-

VISTO: El Expediente Nº 0279-009670/2014,
en el que tramita la aprobación de los informes
bienales correspondientes al período 2011/
2013 elevados por la Comisión de Ingreso y
Promoción para la carrera del personal
Científico y Tecnológico de la Provincia de
Córdoba.

Y CONSIDERANDO:

Que la Ley N° 9876 -Escalafón del Personal
Científico y Tecnológico de la Provincia de
Córdoba- comprende a las personas que
realizan generación y aplicación de
conocimientos, desarrollo e innovación
científico- tecnológica así como gestión,
vinculación y servicios científico-técnicos en sus
distintos niveles de concepción, planificación,
dirección y ejecución en instituciones del Sistema
de Innovación Científico Tecnológico de la
Provincia de Córdoba.

Que conforme el artículo 5 de la citada ley, la
carrera del Personal Científico y Tecnológico
comprende las siguientes categorías: a)
Técnico Científico Tecnológico Asistente, b)
Técnico Científico Tecnológico Adjunto, c)
Profesional Científico Tecnológico Asistente, d)
Profesional Científico Tecnológico Adjunto, e)
Profesional Científico Tecnológico Asociado, f)
Profesional Científico Tecnológico Principal, y
g) Profesional Científico Tecnológico Superior.

Que el artículo 26 de la Ley N° 9876 determina
que a los fines de la evaluación y promoción,
los miembros de la carrera deben presentar

un informe bienal completo de actividades y
avances en su labor, incluyendo copia de
publicaciones e informes o trabajos científicos o
técnicos realizados para proyectos
institucionales no publicados a partir de la fecha
de su ingreso a la carrera. El informe bienal se
presentará a la Comisión de Ingreso y
Promoción, quien evaluará los informes de
cada miembro de la carrera y elaborará un
dictamen fundado que aconseje la aprobación
o rechazo del informe bienal y el cambio de
categoría, si corresponde.

Que en su carácter de Autoridad de
Aplicación de la Ley N° 9876 (artículo 13
norma citada), el entonces Ministerio de Ciencia
y Tecnología -hoy Ministerio de Industria,
Comercio, Minería y Desarrollo Científico
Tecnológico- procedió a designar mediante
Resolución N° 55 de fecha 18 de Octubre de
2013, a los integrantes de la Comisión de
Ingreso y Promoción.

Que obra en autos el resultado de la
evaluación de los informes bienales del Per-
sonal Científico y Tecnológico de la Provincia
de Córdoba, realizada durante al año 2013
por la Comisión de Ingreso y Promoción.

Que mediante Dictamen N° 460 de fecha 18/
06/14 se ha expedido Fiscalía de Estado de la
Provincia de Córdoba, observando que "...el
artículo 15 incisos g) y h) de la Ley N° 9876
establece como funciones de la Comisión de
Ingreso y Promoción la de evaluar los informes
bienales de los miembros de la carrera y su
desempeño y elaborar un informe fundado
que aconseje la aprobación o rechazo de
dicho informe bienal y el cambio de categoría-
si corresponde- e informar de ello a la

Autoridad de Aplicación, lo cual es ratificado
por el artículo 26 del mismo plexo legal... este
órgano de asesoramiento entiende que en
virtud del principio de jerarquía de las normas,
corresponde remitirse a lo indicado en la Ley N°
9876, que expresamente determina la función
consultiva de la Comisión de Ingreso y
Promoción, cuyas evaluaciones y
dictámenes deben necesariamente ser
remitidos a la autoridad de aplicación para
su aprobación. Cabe recordar que los
órganos consul t ivos, en este caso la
Comisión de Ingreso y Promoción, tal lo
preceptúa la Ley N° 9876, aconsejan
mediante sus informes o dictámenes, más
ello no importa que la autoridad de aplicación
deba inexorablemente someterse a su
decisión. Estos informes revisten actos
preparatorios de la voluntad administrativa,
pero no constituyen un acto administrativo
en sentido estricto, puesto que no producen
efectos jurídicos, si no son avalados
posteriormente por el instrumento legal dictado
por la autoridad competente en cada caso".

Que corresponde en esta instancia expedirse
acerca de los informes bienales, difiriendo para
su oportunidad lo atinente a la promoción
de los cargos de los agentes evaluados.

Que en este sentido, se advierte que los
dictámenes elevados por la Comisión de
Ingreso y Promoción se ajustan a las
previsiones de la Resolución N° 35/13 del
entonces Ministerio de Ciencia y Tecnología
("Reglamento de Evaluación de Informes
Bienales y Promoción"), habiéndose cumplido,
asimismo, el cronograma previsto en la
Resolución N° 57/13 emanada de la misma
jurisdicción.

Que así las cosas, habiéndose cumplido los
requisitos jurídico formales establecidos en las
nomas precitadas, y en atención al carácter
especializado del órgano evaluador, corres
ponde en esta instancia proceder a aprobar
los informes bienales efectuados por el per-
sonal Científico y Tecnológico de la Provincia
de Córdoba, correspondientes al período 2011/
2013.

Por lo expuesto, lo dictaminado por Fiscalía
de Estado mediante Dictamen N° 460/14 y las
previsiones de la Ley N° 9876,

EL MINISTRO DE INDUSTRIA,
COMERCIO, MINERÍA Y DESARROLLO

CIENTÍFICO TECNOLÓGICO

RESUELVE

Artículo 1º: APROBAR los Informes Bienales
presentados por el personal Científico y
Tecnológico de la Provincia de Córdoba,
correspondientes al período 2011/2013, de
conformidad a los dictámenes de la Comisión
de Ingreso y Promoción, Punto I ("Evaluación
de Informe Bienal"), que como Anexo Único,
compuesto de ochenta y ocho (88) fojas, forma
parte integrante de la presente.

Artículo 2º: PROTOCOLÍCESE, comuní
quese y archívese.

MARTÍN MIGUEL LLARYORA
MINISTRO DE INDUSTRIA, COMERCIO,

MINERIA Y DESARROLLO

 CIENTÍFICO TECNOLÓGICO

ANEXO

http://boletinoficial.cba.gov.ar/anexos2014/industria_r23.pdf

MINISTERIO DE

INDUSTRIA, COMERCIO, MINERIA Y DESARROLLO CIENTÍFICO TECNOLÓGICO

