ПОЛОЖЕНИЕ о  комитете экономики Гродненского областного  исполнительного  комитета

1.  Комитет экономики Гродненского областного исполнительного комитета (далее - Комитет) является структурным подразделением  Гродненского областного исполнительного комитета (далее - облисполком), осуществляющим регулирование и управление в сфере разработки и реализации социально-экономической политики  области, подчиняется облисполкому и Министерству экономики Республики Беларусь (далее - Минэкономики).

2. Комитет в своей деятельности  руководствуется  Конституцией Республики Беларусь,  законами Республики Беларусь, указами и декретами  Президента Республики Беларусь, постановлениями Правительства Республики Беларусь, постановлениями Минэкономики, иными нормативными правовыми актами и настоящим Положением о комитете экономики Гродненского областного  исполнительного комитета.

3.  Основными задачами Комитета   являются:
3.1. разработка общей стратегии и   главных направлений  социально-экономического  развития области с учетом общегосударственных интересов, местных условий и ресурсов;
3.2. разработка научно-обоснованных программ и прогнозов социально-экономического развития области  на долго-, средне-, краткосрочную перспективу и на текущий  период в целом по области, отраслям экономики и административно-территориальным единицам области;
3.3. координация,  на основе экономических методов руководства, деятельности  расположенных на территории области организаций республиканской и коммунальной формы собственности с целью повышения эффективности хозяйствования, достижения высоких конечных результатов;
3.4.  проведение инвестиционной политики, формирование экономической среды, способствующей привлечению и повышению эффективности использования внутренних и внешних инвестиций;
3.5. анализ и оценка социально-экономической ситуации в области, выработка в связи с этим необходимых мер и предложений;
3.6.  организация осуществления экономических реформ, проводимых в Республике Беларусь.

4. В соответствии с  основными задачами  Комитет осуществляет следующие функции:
4.1.  разрабатывает и реализует меры по обеспечению устойчивого экономического роста, по сдерживанию инфляции, обеспечивает подготовку концепций, программ и прогнозов социально-экономического развития области, мероприятий, ориентиров и показателей, направленных на выполнение задач, определенных Президентом и Советом Министров Республики Беларусь и решениями облисполкома;
4.2. доводит в установленном порядке разрабатываемые и утвержденные экономические показатели и иные исходные данные социально-экономического характера до отделов, комитетов, управлений облисполкома, областных организаций, городских и районных исполнительных комитетов области;
4.3. дает  оценку текущему социально-экономическому состоянию в области, анализирует наиболее важные экономические проблемы и вырабатывает меры по их решению;
4.4. проводит комплексный анализ социально-экономического  состояния городов (районов) с выделением ключевых проблем и выработкой путей их решения с учетом  интересов административно-территориальных единиц;
4.5. подготавливает и представляет  областному Совету  депутатов, облисполкому, а также Минэкономики, другим республиканским органам государственного управления материалы и предложения по вопросам развития народнохозяйственного комплекса области;
4.6. разрабатывает принципы и механизмы координации инвестиционной политики, включая стимулирование, привлечение и использование внутренних и внешних инвестиций, меры по сотрудничеству с национальными и иностранными инвесторами, обосновывает  объемы необходимых централизованных капитальных вложений, финансируемых из бюджетных источников, а также их эффективное распределение и использование;
4.7. совместно с научными учреждениями и высшими учебными заведениями области разрабатывает  механизмы повышения  эффективности инновационной деятельности, внедрения научно-технических открытий, государственной поддержки науки;
4.8. проводит  разработку  балансов основных видов продукции растениеводства и животноводства, обеспечивает реализацию государственной политики по поставкам продукции (работ, услуг) для государственных нужд;
4.9.  осуществляет экономический анализ состояния важнейших отраслей народного хозяйства области, выработку направлений их 
структурных преобразований и  развития на основе использования экономических методов регулирования;
4.10. осуществляет меры по расширению и обновлению промышленной продукции, повышению качества  и конкурентоспособности выпускаемых изделий, реализации инвестиционных проектов и предложений, оказанию новых видов услуг;
4.11. участвует в работе ярмарок, выставок-продаж промышленной продукции и  потребительских товаров;
4.12. проводит анализ финансовых отношений и вносит предложения по их регулированию, а также  по вопросам налоговой, бюджетной, денежно-кредитной и валютной политики;
4.13. участвует в разработке основных направлений внешнеэкономической политики, подготавливает прогнозы и программы развития внешнеэкономической деятельности, участвует  в осуществлении экономического сотрудничества с зарубежными странами;
4.14. участвует в работе по созданию необходимых условий для функционирования свободной экономической зоны;
4.15. совместно с Главным управлением Национального банка Республики Беларусь по Гродненской области проводит работу по достижению сбалансированности объемов наличных денежных средств с объемами предлагаемых к реализации товаров и платных услуг населению;
4.16. совместно с Гродненским областным управлением статистики проводит анализ и организует  информационное сопровождение социально-экономических процессов, определяет необходимые для этого показатели;
4.17. осуществляет контроль за выполнением экономических программ и прогнозов развития области, решений по социально-экономическим проблемам;
4.18.  оказывает организационно-методическую помощь районным и городским исполнительным комитетам области в разработке региональных программ социально-экономического развития района, города, проведении экономических реформ.

5. Комитет имеет право:
5.1. разрабатывать и вносить на рассмотрение облисполкома проекты  решений по  относящимся к его компетенции вопросам;
5.2. заключать в установленном порядке с научными учреждениями, высшими учебными заведениями и другими организациями области, специалистами и экспертами договоры о разработке и экспертизе проектов, подготовке аналитических обзоров и прогнозов по проблемам социально-экономического развития  и реформирования экономики, а также по решению иных проблем, находящихся в компетенции Комитета;
5.3. получать от органов  государственной статистики,  городских и районных исполнительных комитетов области, иных организаций методические, информационные и статистические  материалы по вопросам, относящимся к компетенции Комитета;
5.4. созывать региональные, межведомственные совещания для обсуждения актуальных задач и проблем социально-экономического развития области;
5.5. проводить в местных органах государственного управления, организациях проверки хода выполнения экономических программ, прогнозов и решений  по социально-экономическим проблемам, давать  указания по устранению выявленных недостатков;
5.6. Комитет для осуществления своей деятельности может быть наделен при необходимости  в установленном порядке облисполкомом и  другими правами.

6. Комитет при выполнении возложенных на него функций взаимодействует с управлениями, комитетами и отделами  облисполкома, соответствующими подразделениями городских и районных исполнительных комитетов области, а также Минэкономики и другими республиканскими органами управления.

7.  Комитет координирует деятельность  управлений (отделов) городских и районных исполнительных комитетов области, а также управлений, комитетов и отделов облисполкома в пределах своей компетенции.

8. Комитет возглавляет председатель, который назначается на должность и освобождается от должности председателем облисполкома по согласованию с Министром Минэкономики.
Председатель Комитета имеет заместителей, назначаемых на должность и освобождаемых от должности  по его представлению председателем облисполкома.

9. Председатель Комитета:
9.1. осуществляет руководство  деятельностью Комитета на основе единоначалия и несет персональную ответственность за выполнение возложенных на Комитет задач и функций;
9.2. представляет интересы Комитета в отношениях с государственными органами, организациями разных форм собственности в пределах компетенции, определенной облисполкомом;
9.3. распределяет обязанности между заместителями  председателя  и определяет полномочия руководителей структурных подразделений Комитета, а также  степень ответственности  указанных должностных лиц;
9.4. утверждает положения о структурных подразделениях  Комитета,  должностные инструкции специалистов Комитета;
9.5. издает  приказы и визирует решения облисполкома и распоряжения председателя облисполкома, касающиеся компетенции Комитета;
9.6. назначает на должность и освобождает от должности  работников Комитета в установленном порядке;
9.7. осуществляет  мероприятия по повышению квалификации работников Комитета, организует работу по формированию резерва кадров;
9.8. рассматривает в соответствии с законодательством поступающие в  Комитет обращения граждан, дает по ним в установленные сроки письменные или устные ответы и разъяснения;
9.9. организует обеспечение охраны государственных секретов в Комитете.

10. Для коллективного обсуждения наиболее важных вопросов и выработки решений по ним в Комитете образуется коллегия в составе председателя Комитета (председатель коллегии), заместителей  председателя, а также других руководящих работников Комитета, управлений, комитетов  и отделов облисполкома.

Положение о коллегии, численность и персональный состав коллегии утверждаются облисполкомом.
Решения коллегии оформляются протоколами. В случае разногласий между председателем  коллегии и членами коллегии, возникших при принятии решений, председатель проводит в жизнь свои решения, докладывая о них председателю  облисполкома. Члены коллегии в свою очередь могут сообщить свое мнение  председателю облисполкома.

11. Финансирование  Комитета  осуществляется  за счет средств  областного бюджета. Структура и штаты Комитета утверждаются  председателем облисполкома.

12. Комитет является юридическим лицом, имеет печать и бланки с изображением Государственного герба Республики Беларусь и со своим наименованием.

