

Ley 25.467

Sistema Nacional de Ciencia, Tecnología e Innovación. Objetivos de la política científica y tecnológica nacional. Responsabilidades del Estado Nacional. Estructura del Sistema. Planificación. Financiamiento de las actividades de investigación y desarrollo. Evaluación de las mismas. Disposiciones especiales y generales.

Sancionada: agosto 29 de 2001.

Promulgada: septiembre 20 de 2001.

El Senado y Cámara de Diputados de la Nación Argentina reunidos en Congreso, etc.
sancionan con fuerza de Ley:

LEY DE CIENCIA, TECNOLOGIA E INNOVACION

CAPITULO I

Del Sistema Nacional de Ciencia, Tecnología e Innovación

ARTICULO 1° — El objeto de la presente ley es establecer un marco general que estructure, impulse y promueva las actividades de ciencia, tecnología e innovación, a fin de contribuir a incrementar el patrimonio cultural, educativo, social y económico de la Nación, propendiendo al bien común, al fortalecimiento de la identidad nacional, a la generación de trabajos y a la sustentabilidad del medio ambiente.

ARTICULO 2° — Se establecen los siguientes objetivos de la política científica y tecnológica nacional:

- a) Impulsar, fomentar y consolidar la generación y aprovechamiento social de los conocimientos;
- b) Difundir, transferir, articular y diseminar dichos conocimientos;
- c) Contribuir al bienestar social, mejorando la calidad de la educación, la salud, la vivienda, las comunicaciones y los transportes;
- d) Estimular y garantizar la investigación básica, aplicada, el desarrollo tecnológico y la formación de investigadores/as y tecnólogos/as;
- e) Desarrollar y fortalecer la capacidad tecnológica y competitiva del sistema productivo de bienes y servicios y, en particular, de las pequeñas y medianas empresas;
- f) Potenciar y orientar la investigación científica y tecnológica, estableciendo planes y programas prioritarios;
- g) Promover mecanismos de coordinación entre los organismos del Sistema Nacional de Ciencia, Tecnología e Innovación;
- h) Garantizar la igualdad en oportunidades para personas, organismos y regiones de la Nación;
- i) Impulsar acciones de cooperación científica y tecnológica a nivel internacional, con especial énfasis en la región Mercosur;
- j) Promover el desarrollo armónico de las distintas disciplinas y de las regiones que integran el país, teniendo en cuenta la realidad geográfica en la que ésta se desenvuelve.

ARTICULO 3° — Se establecen los siguientes principios de carácter irrenunciable y aplicación universal, que regirán en cualquier actividad de investigación en ciencia, tecnología e innovación:

- a) El respeto por la dignidad de la persona humana;
- b) El respeto por la privacidad e intimidad de los sujetos de investigación y la confidencialidad de los datos obtenidos;
- c) La participación libre y voluntaria de las personas en ensayos de investigación;
- d) La obligatoriedad de utilizar procesos de consentimiento informado en forma previa al reclutamiento de sujetos de investigación;
- e) La obligación de realizar ensayos preclínicos y con animales en forma previa a la experimentación con humanos, a fin de determinar adecuadamente la relación costo-beneficio, la seguridad y la eficacia;
- f) La protección de grupos vulnerables;
- g) El cuidado y protección del medio ambiente y la biodiversidad de todas las especies;
- h) El cuidado y protección del bienestar de las generaciones futuras;
- i) La no discriminación de personas en razón de su condición física, salud, historial y datos genéticos;
- j) La no comercialización del cuerpo humano o de sus partes o información genética de cualquier tipo.

ARTICULO 4° — Estructúrase el Sistema Nacional de Ciencia, Tecnología e Innovación, que estará constituido por los órganos políticos de asesoramiento, planificación, articulación, ejecución y evaluación establecidos por la presente ley; por las universidades, el conjunto de los demás organismos, entidades e instituciones del sector público nacional, provincial, municipal y de la Ciudad Autónoma de Buenos Aires y del sector privado que adhieren a esta norma, que realicen actividades sustantivas vinculadas al desarrollo científico, tecnológico, innovador, de vinculación, financiamiento, formación y perfeccionamiento de recursos humanos, así como sus políticas activas, estrategias y acciones.

CAPITULO II

De las responsabilidades del Estado nacional

ARTICULO 5° — El Estado nacional tiene las siguientes responsabilidades indelegables en materia de política científica, tecnológica y de innovación:

- a) Generar las condiciones para la producción de los conocimientos científicos, así como los tecnológicos apropiables por la sociedad argentina;
- b) Financiar la parte sustantiva de la actividad de creación de conocimiento conforme con criterios de excelencia;
- c) Orientar la investigación científica y el desarrollo tecnológico, estableciendo prioridades en áreas estratégicas que sirvan al desarrollo integral del país y de las regiones que lo componen;

d) Promover la formación y el empleo de los científicos/as; y tecnólogos/as y la adecuada utilización de la infraestructura física de que se dispone, así como proveer a su oportuna renovación y ampliación;

e) Establecer el Plan Nacional de Ciencia, Tecnología e Innovación, sus prioridades y programas, teniendo en cuenta políticas de desarrollo armónico del país;

f) Fomentar la radicación de científicos y tecnólogos en las distintas regiones del país, priorizando las de menor desarrollo relativo.

ARTICULO 6° — El Estado nacional formulará las políticas y establecerá los mecanismos, instrumentos e incentivos necesarios para que el sector privado contribuya a las actividades e inversiones en el campo científico, tecnológico e innovativo.

CAPITULO III

De la estructura del Sistema de Ciencia, Tecnología e Innovación

ARTICULO 7° — En la organización y funcionamiento del sistema se deberán tener en cuenta los siguientes criterios:

a) Estructurarse en forma de red, posibilitando el funcionamiento interactivo, coordinado y flexible ante los requerimientos de la sociedad;

b) Procurar el consenso, la coordinación, el intercambio y la cooperación entre todas las unidades y organismos que lo conforman, respetando tanto la pluralidad de enfoques teóricos y metodológicos cuanto la labor de los equipos de investigadores/ as;

c) Establecer los espacios propios tanto para la investigación científica como para la tecnológica, procurando una fluida interacción y armonización entre ambas.

ARTICULO 8° — Créase el Gabinete Científico y Tecnológico (GACTEC), en el ámbito de la Jefatura de Gabinete de Ministros. Será presidido por el jefe de Gabinete de Ministros y estará integrado por todos los ministros y por todos los secretarios de Estado que dependan directamente de la Presidencia y que tengan actividades que se vinculan con la ciencia y tecnología. El Gabinete Científico y Tecnológico, con la asistencia del Consejo Federal de Ciencia, Tecnología e Innovación (COFECYT), del Consejo Interinstitucional de Ciencia y Tecnología (CICYT) y la Comisión Asesora para el Plan Nacional de Ciencia, Tecnología e Innovación, tendrá, entre otras que se determinen, las siguientes responsabilidades:

a) Establecer las políticas nacionales y las prioridades consiguientes, bajo la forma de un Plan Nacional de Ciencia, Tecnología e Innovación, que se incluirá para su tratamiento y aprobación por el Congreso de la Nación como anexo en el proyecto de ley de presupuesto de la administración pública nacional;

b) Proponer el presupuesto anual de ingresos y gastos de la función Ciencia y Tecnología a ser incorporado al proyecto de ley de presupuesto de la administración pública nacional y/o al Plan Nacional de Inversión Pública;

c) Evaluar anualmente la ejecución del Plan Nacional de Ciencia, Tecnología e Innovación y su grado de cumplimiento y remitir el informe correspondiente al Congreso de la Nación.

ARTICULO 9° — La Secretaría para la Tecnología, la Ciencia y la Innovación Productiva (SETCIP) actuará como la secretaria ejecutiva y organismo de apoyo del GACTEC. Serán funciones de la SETCIP, sin perjuicio de lo establecido en el decreto 20/99 y otras normas sustitutivas, complementarias o modificatorias:

- a) Elaborar la propuesta del Plan Nacional de Ciencia, Tecnología e Innovación, sobre la base de prioridades sectoriales y regionales de corto, mediano y largo plazo, que deberá surgir de una amplia consulta con todos los actores y sectores del Sistema Nacional de Ciencia, Tecnología e Innovación y elevarla al GACTEC;
- b) Elaborar anualmente un informe de evaluación del Plan Nacional de Ciencia, Tecnología e Innovación, los organismos, programas y proyectos que los componen, el cumplimiento de las prioridades establecidas y ejecución presupuestaria y los indicadores que considere convenientes para la evaluación del sistema, teniendo en cuenta las misiones y funciones específicas de cada organismo o institución;
- c) Conformar y mantener actualizado los sistemas de información y estadísticas del Sistema Nacional de Ciencia, Tecnología e Innovación e instrumentar un registro de las publicaciones, tanto en el país como en el exterior, de los investigadores argentinos;
- d) Organizar un banco nacional de proyectos de investigación científica y tecnológica, a fin de identificar y articular ofertas y demandas de los organismos e instituciones públicas que componen el Sistema Nacional de Ciencia, Tecnología e Innovación y de entidades o empresas privadas;
- e) Asistir a los consejos regionales de Ciencia y Tecnología con el objeto de facilitar su funcionamiento y realizar el seguimiento correspondiente;
- f) Organizar y mantener un registro nacional de investigadores científicos y tecnólogos, personal de apoyo y becarios internos y externos que revisten en instituciones oficiales o privadas.

ARTICULO 10. — Créase el Consejo Federal de Ciencia, Tecnología e Innovación (COFECYT) integrado por los funcionarios de máximo nivel en el área de los gobiernos provinciales y de la Ciudad Autónoma de Buenos Aires que adhieran a la presente ley. El COFECYT será un cuerpo de elaboración, asesoramiento y articulación de políticas y prioridades nacionales y regionales que promuevan el desarrollo armónico de las actividades científicas, tecnológicas e innovadoras en todo el país.

El Consejo Federal tiene la facultad de fijar su propia organización y reglamento de funcionamiento, siendo su presidencia ejercida por el secretario para la Tecnología, la Ciencia y la Innovación Productiva. El COFECYT designará entre sus miembros, un Coordinador Ejecutivo, quien, entre otras responsabilidades, será miembro informante ante el GACTEC.

ARTICULO 11. — Son funciones del Consejo Federal:

- a) Promover medidas para que, a través de una labor coordinada y coherente de los organismos e instituciones —públicos y privados— se logre una racional utilización de los recursos humanos, económicos y tecnológicos;
- b) Coordinar acciones en el marco del plan nacional con los planes provinciales respectivos, como así también con los programas y políticas provinciales, en aquellos temas que comprometan la acción conjunta de la Nación, las provincias y la Ciudad Autónoma de Buenos Aires;
- c) Evaluar los resultados logrados con la aplicación de las políticas y las acciones propuestas. Las conclusiones de tal evaluación serán elevadas al GACTEC, a los fines previstos en el artículo 8°, inciso c) de la presente ley;
- d) Promover y convocar la constitución de consejos regionales de Ciencia y Tecnología conformados por los responsables del área, de las provincias que integran cada región del país, de las universidades nacionales y de los organismos, institutos y centros nacionales o provinciales que realizan actividades científicas y tecnológicas con sede en la región. Cada

consejo regional podrá invitar a participar del mismo a las cámaras empresariales y entidades privadas que estime conveniente.

ARTICULO 12. — Créase la Agencia Nacional de Promoción Científica, Tecnológica y de Innovación como organismo desconcentrado dependiente de la Secretaría para la Tecnología, la Ciencia y la Innovación Productiva, que tendrá como función atender a la organización y la administración de instrumentos para la promoción, fomento y financiamiento del desarrollo científico, tecnológico y de la innovación. La Agencia Nacional de Promoción Científica, Tecnológica y de Innovación procurará y administrará fondos provenientes de distintas fuentes y los adjudicará a través de evaluaciones, concursos, licitaciones o mecanismos equivalentes que garanticen transparencia.

ARTICULO 13. — El gobierno y administración de la Agencia Nacional de Promoción Científica, Tecnológica y de Innovación estará a cargo de un directorio nombrado por el Poder Ejecutivo nacional, a propuesta del secretario para la Tecnología, la Ciencia y la Innovación Productiva.

Los directores deberán representar las disciplinas vinculadas al objeto de la Agencia y asegurar una adecuada representación geográfica del país.

ARTICULO 14. — Créase el Consejo Interinstitucional de Ciencia y Tecnología (CICYT) que estará integrado por:

a) La máxima autoridad de los organismos nacionales que realizan actividades científicas y tecnológicas:

- El Consejo Nacional de Investigaciones Científicas y Técnicas – Conicet
- La Comisión Nacional de Energía Atómica –CNEA
- El Instituto Nacional de Tecnología Agropecuaria – INTA
- El Instituto Nacional de Tecnología Industrial –INTI
- La Comisión Nacional de Actividades Espaciales CONAE)
- El Servicio Geológico Minero Argentino - SEGEMAR
- El Instituto Nacional de Desarrollo Pesquero –INIDEP
- El Instituto Nacional del Agua (INA)
- El Centro de Investigación Tecnológica de las Fuerzas Armadas – CITEFA
- La Administración Nacional de Laboratorios e Institutos de Salud - ANLIS, y de los que se creen en el futuro;

b) Un rector de universidad nacional de cada región del país, a propuesta del Consejo Interuniversitario Nacional.

El Consejo Interinstitucional de Ciencia y Tecnología podrá invitar a participar a instituciones públicas o privadas. Se invitará al Consejo de Rectores de Universidades Privadas a designar a un rector de universidad privada. En todos los casos deberá tratarse de instituciones y universidades con actividad sustantiva en ciencia, tecnología o innovación con asiento en territorio nacional.

El CICYT fijará su propia organización y reglamento de funcionamiento, y estará presidido por el secretario para la Tecnología, la Ciencia y la Innovación Productiva.

ARTICULO 15. — Serán funciones del CICYT, sin perjuicio de las autonomías o autarquías administrativas de los organismos que lo componen, coordinar acciones tendientes a:

a) Coadyuvar al mejor cumplimiento del Plan Nacional de Ciencia, Tecnología e Innovación;

b) Optimizar el empleo de los recursos existentes con una mayor articulación entre los programas y proyectos de las instituciones del sistema, a fin de evitar superposiciones en las actividades;

c) Favorecer la formación, desarrollo y consolidación de investigadores/as, tecnólogos/as, becarios/as y personal de apoyo, resguardando las especificidades propias de las diferentes áreas temáticas de la ciencia y la tecnología;

d) Mejorar los vínculos entre los sectores público y privado, promoviendo la participación del sector privado en la inversión en ciencia y tecnología;

e) Evaluar los resultados logrados con la aplicación de las políticas y las acciones propuestas. Las conclusiones de tal evaluación serán elevadas al GACTEC, a los fines previstos en el artículo 8º, inciso c) de la presente ley;

f) Proponer las normativas requeridas para que, garantizando una efectiva capacidad de control de sus acciones, los organismos e instituciones públicas que componen el Sistema Nacional de Ciencia, Tecnología e Innovación, cuenten con pleno derecho y autarquía administrativa para promover y ejecutar programas y proyectos y vincularse con el sector productivo de manera eficiente y competitiva.

ARTICULO 16. — Créase la Comisión Asesora para el Plan Nacional de Ciencia, Tecnología e Innovación. Esta comisión estará integrada por personalidades destacadas y representativas de los diferentes actores del Sistema Nacional de Ciencia, Tecnología e Innovación, procurando la participación de las universidades públicas y privadas, de los organismos científicos y tecnológicos, del sector financiero público y privado, de las unidades de interfase, la industria, los servicios, las provincias y el Poder Legislativo nacional.

Los miembros de la comisión serán designados por el Poder Ejecutivo nacional, a propuesta de cada sector representado. Durarán cuatro años en sus funciones, se renovarán por mitades y podrán ocupar la función por más de un período.

ARTICULO 17. — La Comisión Asesora para el Plan Nacional de Ciencia, Tecnología e Innovación podrá convocar a los miembros del sistema nacional para solicitar información y opiniones en el ámbito de su competencia cuando así lo considere necesario. Serán sus funciones:

a) Asistir a la SETCIP y al GACTEC en la elaboración de la propuesta del plan nacional y sus programas;

b) Efectuar el seguimiento del Plan Nacional de Ciencia, Tecnología e Innovación;

c) Proponer correcciones y modificaciones al plan nacional y sus programas.

La comisión asesora dictará su propio reglamento, acorde a las disposiciones de la presente ley y de las normas complementarias que dicte el Poder Ejecutivo nacional.

ARTICULO 18. — Los organismos e instituciones públicas que conforman el Sistema Nacional de Ciencia, Tecnología e Innovación —además de lo que determine su propia normativa de creación— deberán:

a) Contribuir a la definición de los objetivos del Plan Nacional de Ciencia, Tecnología e Innovación y colaborar en las tareas de evaluación y seguimiento de los mismos, en materia de su competencia;

b) Establecer mecanismos que promuevan y estimulen la obtención de la propiedad intelectual o industrial y/o la publicación de los resultados de las investigaciones científicas y tecnológicas;

c) Proveer a la SETCIP en tiempo y forma, la información que ésta solicite, en la medida que no afecte convenios de confidencialidad;

d) Aceptar las evaluaciones y auditorías externas institucionales que establezca la SETCIP en acuerdo con el GACTEC y considerar sus recomendaciones.

ARTICULO 19. — Los organismos e instituciones públicas que componen el Sistema Nacional de Ciencia, Tecnología e Innovación —sin perjuicio de lo establecido en su normativa de creación— podrán:

a) Disponer, con autorización y control del ministerio respectivo y los organismos competentes, de los fondos extrapresupuestarios originados en contratos celebrados con entidades públicas o privadas, empresas o personas físicas, por la realización de trabajos de carácter científico, asesoramiento técnico, cursos, derechos de propiedad intelectual o industrial y donaciones, siempre que dichos fondos sean destinados a la ejecución de programas y proyectos científicos o tecnológicos específicos, o a la realización de los trabajos mencionados anteriormente;

b) Constituir Unidades de Vinculación Tecnológica en el marco de la ley 23.877;

c) Participar en el capital de sociedades mercantiles o empresas conjuntas, de empresas de base tecnológica o que tengan como objetivo la realización de actividades de investigación científica o desarrollo tecnológico, en la medida que no afecten el patrimonio del Estado y sean aprobados por el Poder Ejecutivo nacional.

CAPITULO IV

De la planificación en ciencia, tecnología e innovación

ARTICULO 20. — El Plan Nacional de Ciencia, Tecnología e Innovación será el instrumento central de la política de ciencia y tecnología y tendrá como bases para su duración:

a) El establecimiento de líneas estratégicas;

b) La fijación de prioridades;

c) El diseño y desarrollo de programas nacionales, sectoriales, regionales y especiales.

ARTICULO 21. — El plan nacional será propuesto por la Comisión Asesora para el Plan Nacional de Ciencia, Tecnología e Innovación, la cual lo presentará a la Secretaría para la Tecnología, la Ciencia y la Innovación Productiva. Dicho plan nacional deberá surgir de una amplia consulta entre todos los actores y sectores del sistema; tendrá una duración cuatrienal y será revisable anualmente.

El Plan Nacional de Ciencia, Tecnología e Innovación se materializará a través de programas sectoriales, regionales y especiales en las áreas del conocimiento que se establezca, que contemplarán objetivos estratégicos, resultados esperados, actividades, recursos y previsiones de financiamiento.

Los programas sectoriales serán aquellos que contribuyan a la resolución de una problemática social o productiva de un determinado sector, pudiendo referirse a funciones no delegadas por el Estado o de impacto en las actividades sectoriales productivas, tanto de bienes como de servicios.

Los programas regionales serán aquellos que respondan a la promoción o desarrollo de una jurisdicción o de una determinada región del país, sean para el fortalecimiento y desarrollo de las economías regionales, o bien para la atención de problemáticas sociales regionales.

Los programas especiales son aquellos que atañen a temáticas científicas, tecnológicas o innovadoras de alto impacto social o de relevancia estratégica para la Nación.

La Comisión Asesora para el Plan Nacional de Ciencia, Tecnología e Innovación podrá proponer nuevos programas o modificaciones a los enunciados.

CAPITULO V

Del financiamiento de las actividades de investigación y desarrollo

ARTICULO 22. — Concurren al financiamiento del Sistema Nacional de Ciencia, Tecnología e Innovación:

- a) El Estado nacional mediante las partidas presupuestarias asignadas correspondientes a la función de Ciencia y Tecnología en la respectiva ley de presupuesto y previstas en los presupuestos plurianuales;
- b) Las provincias y la Ciudad Autónoma de Buenos Aires, a quienes se invita a establecer niveles presupuestarios similares al Estado nacional;
- c) Las empresas privadas, instituciones u organismos no gubernamentales que realicen promoción y ejecución de actividades científicas y tecnológicas por sí mismas o en concordancia con el Plan Nacional de Ciencia, Tecnología e Innovación;
- d) Aportes públicos o privados externos.

La parte sustantiva de las asignaciones presupuestarias destinadas a la promoción de la actividad científica, tecnológica e innovativa deberá realizarse sobre la base de prioridades del Plan Nacional de Ciencia, Tecnología e Innovación.

CAPITULO VI

De la evaluación de las actividades científicas y tecnológicas

ARTICULO 23. — La evaluación de la actividad científica y tecnológica constituye una obligación permanente del Estado que tendrá como finalidad valorar la calidad del trabajo de los científicos y tecnólogos, asignar los recursos destinados a la ciencia y la tecnología y estimar la vinculación de estas actividades con los objetivos sociales.

Los sistemas de evaluación que se implementen deberán atenerse a las siguientes condiciones:

- a) Aplicar procedimientos democráticos, rigurosos, transparentes y públicos;
- b) Utilizar como atributos básicos, la calidad y la pertinencia;
- c) Considerar las particularidades propias de las actividades científicas y las tecnológicas;
- d) Instituir formas de selección de los evaluadores que garanticen su idoneidad e imparcialidad;
- e) Informar a los evaluados de los criterios, resultados y argumentos que fundamentan las calificaciones y clasificaciones de los resultados de los concursos o instancias de evaluación;
- f) Establecer instancias de apelación.

ARTICULO 24. — Dentro del Sistema Nacional de Ciencia, Tecnología e Innovación, sin perjuicio de las demás evaluaciones que establezca la legislación vigente, se aplicarán evaluaciones a los investigadores/as, a los grupos de trabajo y laboratorios, a los proyectos y programas, a las instituciones y al Plan Nacional de Ciencia, Tecnología e Innovación.

CAPITULO VII

Disposiciones especiales

ARTICULO 25. — Con el propósito de potenciar, cohesionar y jerarquizar a la comunidad nacional de investigadores/as, el Poder Ejecutivo nacional deberá arbitrar los mecanismos para:

- a) Promover la articulación, vinculación, complementación y movilidad horizontal de los investigadores/ as;
- b) Generar el Registro Nacional de Científicos y Tecnólogos;
- c) Instituir la distinción "Investigador de la Nación Argentina".

ARTICULO 26. — Podrán pertenecer al Registro Nacional de Científicos y Tecnólogos, así como a aspirar a obtener la distinción "Investigador de la Nación Argentina", los científicos/as y tecnólogos/ as, residentes en el país o en el exterior, que cumplan con los requisitos que se establezcan en la reglamentación de la presente ley.

La distinción "Investigador de la Nación Argentina" será otorgada por el Poder Ejecutivo nacional a propuesta de la Secretaría para la Tecnología, la Ciencia y la Innovación Productiva, a partir de postulaciones de integrantes del Sistema Nacional de Ciencia, Tecnología e Innovación, definidos por el artículo 4° de la presente ley.

CAPITULO VIII

Disposiciones generales

ARTICULO 27. — El Poder Ejecutivo nacional procederá a reglamentar la presente ley dentro de los ciento ochenta días corridos, a partir de su promulgación. La autoridad de aplicación de la presente ley será la Secretaría para la Tecnología, la Ciencia y la Innovación Productiva (SETCIP).

ARTICULO 28. — La participación en los distintos consejos instituidos por la presente ley tendrá carácter honorario.

ARTICULO 29. — Se invita a las provincias y a la Ciudad Autónoma de Buenos Aires a adherir a la presente ley.

ARTICULO 30. — Comuníquese al Poder Ejecutivo.

DADA EN LA SALA DE SESIONES DEL CONGRESO ARGENTINO, EN BUENOS AIRES, A LOS VEINTINUEVE DIAS DEL MES DE AGOSTO DEL AÑO DOS MIL UNO.

— REGISTRADA BAJO EL N° 25.467 —

RAFAEL PASCUAL — MARIO A. LOSADA — Guillermo Aramburu— Juan C. Oyarzún.