FIRMA DIGITAL

DECRETO 1.028/03*

Buenos Aires, 6 de noviembre de 2003

B.O.: 10/11/03

Firma Digital. Disuélvase el Ente Administrador de Firma Digital, creado por el Dto. 2.628/02, cuyo accionar será llevado a cabo por la Oficina Nacional de Tecnologías de Información de la Subsecretaría de la Gestión Pública.

(*) Nueva numeración a partir del 26 de mayo de 2003.

Art. 1 - Disuélvase el Ente Administrador de Firma Digital, creado por el art. 11 del Dto. 2.628 del 19 de diciembre de 2002.

Art. 2 - Sustitúyese del Anexo II al art. 5 del Dto. 624, de fecha 21 de agosto de 2003 -Responsabilidad primaria y acciones-, en la parte correspondiente a la Oficina Nacional de Tecnologías de Información, dependiente de la Subsecretaría de la Gestión Pública de la Jefatura de Gabinete de Ministros, el que quedará redactado de acuerdo con el detalle que -como planilla anexa al presente artículo- se acompaña.

Art. 3 - La Comisión Asesora para la Infraestructura de Firma Digital actuará en el ámbito de la Subsecretaría de la Gestión Pública de la Jefatura de Gabinete de Ministros.

Art. 4 - Transfiérense a la Oficina Nacional de Tecnologías de Información de la Subsecretaría de la Gestión Pública de la Jefatura de Gabinete de Ministros, los bienes patrimoniales y los créditos presupuestarios correspondientes al Ente Administrador de Firma Digital que se disuelve por el art. 1 del presente decreto, los que serán administrados a través del servicio administrativo de la jurisdicción.

Art. 5 - Los recursos generados por los aranceles que se abonen por la provisión de los servicios que brinde la Oficina Nacional de Tecnologías de Información de la Subsecretaría de la Gestión Pública, de la Jefatura de Gabinete de Ministros, en cumplimiento de la normativa vigente en la materia, así como también el producido de las multas impuestas, serán administrados por el servicio administrativo de la jurisdicción.

Art. 6 - De forma.

Planilla anexa al artículo 2

Jefatura de Gabinete de Ministros

Subsecretaría de la Gestión Pública

Oficina Nacional de Tecnologías de Información

Responsabilidad primaria:

- Asistir al subsecretario de la Gestión Pública en la formulación de políticas e implementación del proceso de desarrollo e innovación tecnológica para la transformación y modernización del Estado, promoviendo la integración de nuevas tecnologías, su compatibilidad e interoperabilidad de acuerdo con los objetivos y estrategias definidas en el Plan Nacional de Modernización del Estado.

- Promover la estandarización tecnológica en materia informática, teleinformática o telemática, telecomunicaciones, ofimática o burótica.

- Asistir al subsecretario de la Gestión Pública en la definición, implementación y control del uso de la Firma Digital, interviniendo en la definición de las normas reglamentarias y tecnológicas tendientes a asegurar el buen ejercicio del régimen, en el otorgamiento y revocación de las licencias a certificadores y actuando como autoridad certificante en los organismos del sector público nacional.

Acciones:

1. Entender en la elaboración del marco regulatorio del régimen relativo a la validez legal del documento y firma digital, así como intervenir en aquellos aspectos vinculados con la incorporación de estos últimos a los circuitos de información del sector público y con su archivo en medios alternativos al papel.

2. Ejercer las funciones de autoridad certificante de Firma Digital para el sector público nacional.

3. Entender, asistir y supervisar en los aspectos relativos a la seguridad y privacidad de la información digitalizada y electrónica del sector público nacional.

4. Proponer una estrategia de optimización, tanto en lo referente a los recursos aplicados como a nivel de prestación, de las subredes que componen la Red Nacional de Información Gubernamental estableciendo normas para el control técnico y administración.

5. Participar en todos los proyectos de desarrollo, innovación, implementación, compatibilización e integración de las tecnologías de la información en el ámbito del sector público, cualquiera fuese su fuente de financiamiento.

6. Mantener actualizada la información sobre los bienes informáticos de la Administración nacional.

7. Promover y coordinar con los organismos rectores de la Administración nacional la aplicación de las nuevas tecnologías para el desarrollo de soluciones para la optimización de la gestión.

8. Impulsar programas y brindar asistencia a fin de dar cumplimiento a lo establecido en los arts. 47 y 48, de la Ley 25.506, relativo al uso de tecnologías informáticas por parte del estado nacional, así como también en los demás poderes del Estado nacional, en las provincias y en los municipios que lo requieran.

9. Proponer y mantener actualizados los estándares sobre tecnologías en materia informática, teleinformática o telemática, telecomunicaciones, ofimática o burótica, y dar asistencia técnica a los organismos nacionales, provinciales o municipales, que así lo requieran.

10. Supervisar el diseño e implementación de los sistemas informáticos para el proceso electrónico de datos y desarrollo de sistemas de información de jurisdicción.

11. Proponer la planificación e implementación del Plan Nacional de Gobierno Electrónico, coordinando con organismos nacionales, provinciales y municipales.

12. Coordinar el desarrollo de portales de Internet en el sector público, de forma de mejorar el desempeño de las jurisdicciones en el marco de las atribuciones que les han sido asignadas y de facilitar la interrelación de los organismos entre sí y de éstos con el ciudadano, estimulando la realización de trámites en línea.

13. Elaborar lineamientos y normas que garanticen la homogeneidad y pertinencia de los distintos nombres de los dominios de los sitios de Internet del Sector Público, interviniendo junto con el Ministerio de Relaciones Exteriores, Comercio Internacional y Culto en el otorgamiento de los mismos.

14. Mantener el Portal General de Gobierno de la República Argentina.

15. Generar y mantener un portal con información actualizada sobre las aplicaciones informáticas propiedad del Estado disponibles, los proyectos de desarrollo en curso y el software de libre disponibilidad de utilidad para la Administración nacional.

16. Generar un ámbito de encuentro de los responsables de informática de las distintas jurisdicciones de la Administración nacional, con el fin de coordinar y potenciar los distintos esfuerzos tendientes a optimizar un mejor aprovechamiento de las nuevas tecnologías aplicadas a la modernización de la gestión pública.

17. Definir las normas y procedimientos reglamentarios del régimen de Firma Digital definido en la Ley 25.506.

18. Intervenir en el otorgamiento de licencias habilitantes para acreditar a los certificadores de Firma Digital y fiscalizar el cumplimiento de las normas legales y reglamentarias en lo referente a la actividad de los certificadores licenciados.

19. Proponer el rechazo de las solicitudes y la revocación de las licencias de Firma Digital otorgadas a los prestadores de servicios de certificación que no cumplan con los requisitos establecidos en la normativa.

20. Intervenir en la aprobación de las políticas de certificación, el manual de procedimiento, el plan de seguridad, el cese de actividades y el plan de contingencia, presentado por los certificadores de Firma Digital solicitantes de la licencia o licenciados.

21. Solicitar los informes de auditoría y realizar inspecciones a los certificadores licenciados de Firma Digital. En los casos que correspondiere disponer la instrucción sumarial, en la aplicación de sanciones e inhabilitar en forma temporal o permanente a todo certificador o licenciado que no respetare o incumpliere los requerimientos y disposiciones de la normativa vigente en la materia.

22. Elevar propuestas de homologación de los dispositivos de creación y verificación de firmas digitales, con ajuste a las normas y procedimientos establecidos, por la normativa vigente.

23. Llevar un registro que contenga los domicilios, números telefónicos, direcciones de internet y certificados digitales de los certificadores de Firma Digital licenciados y de aquellos cuyas licencias hayan sido revocadas, y difundir los mencionados datos en forma permanente e ininterrumpida, a través de Internet.

24. Proponer a las autoridades el concepto y los importes de los aranceles y multas del régimen de Firma Digital.

25. Elaborar y proponer las normas tendientes a asegurar el régimen de libre competencia, equilibrio de participación en el mercado de los prestadores y protección de los usuarios en el marco del régimen de Firma Digital.

26. Supervisar la ejecución del plan de cese de actividades de los certificadores licenciados de Firma Digital que discontinúan sus funciones; y la ejecución de planes de contingencia de los mismos.

27. Recibir, evaluar y elevar propuestas de resolución de los reclamos de los usuarios de certificados digitales relativos a la prestación del servicio por parte de certificadores licenciados. 

