
N° 3349

27
enero
2010

Boletín Oficial
Gobierno de la Ciudad Autónoma de Buenos Aires

Boletín Oficial - Publicación oficial - Ordenanza N° 33.701 - Ley N° 2739 Reglamentado por Decreto N° 964/08 - Director responsable: Sr. Pablo
Clusellas - Registro de la Propiedad Intelectual N° 569.966 - Departamento Boletines: Avenida de Mayo 525 (1084) Ciudad Autónoma de Buenos
Aires - Teléfonos: 4323-9625, E-mail: boletin_oficial@buenosaires.gov.ar - Consultas: Rivadavia 524 (1084) Ciudad Autónoma de Buenos Aires.
Horario de 10 a 15. Web:www.buenosaires.gov.ar

Poder Legislativo

Leyes

Legislatura de la Ciudad de
Buenos Aires

Ley 3328

 Régimen regulatorio de

sangre, sus componentes y

hemoderivados

Ley 3330

 Ley de Existencia de Talles

Ley 3333

 Se agrega el artículo 70 b) a

la Ordenanza N° 40593

Ley 3341

 Fondo de Compensación

Ambiental

Decretos

Legislatura de la Ciudad de
Buenos Aires

Decreto 143-VP/09

 Se donan bienes

consignados por la Comisión

Clasificadora de Bienes en Desuso

Poder Ejecutivo

Decretos

Decreto 92/10

 Se aprueban las Normas

Anuales de Ejecución y aplicación del

Presupuesto General de la Administración

Decreto 99/10

 Se desestima recurso

jerárquico contra la Resolución N°

48-SECLYT/09

Decreto 100/10

 Se modifica cuadro de

competencias del Decreto N° 329/08

Decreto 101/10

 Se ratifica el Permiso de

Uso Precario y Gratuito del espacio

ubicado en la calle Olivera 750

Decreto 102/10

 Se veta el Proyecto de Ley

N° 3 369

Decreto 103/10

 Se veta el Proyecto de Ley

N° 3348

Resoluciones

Ministerio de Justicia y
Seguridad

Resolución 30-MJYSGC/10

 Se aprueban pliegos y se

llama a Licitación Pública la Obra

Construcción de obra civil e instalaciones

completas del edificio de la Comisaría

Comunal de la Policía Metropolitana

Ministerio de Desarrollo
Urbano

Resolución 936-MDUGC/09

 Se aprueba adicional

correspondiente a la obra Restauración

de la sala principal del Teatro Colón -

Intervención Restauración Sala Principal

Resolución 988-MDUGC/09

 Se aprueba Adicional para la

obra Ejecución del Proyecto de Detalle y

Construcción del Cruce Bajo Nivel de Av

Mosconi con vías del FFCC Metrovías (ex

Urquiza)

Resolución 999-MDUGC/09

 Se aprueba el balance de

economías y demasías para la obra

Control y Compuertas en la

Desembocadura Arroyo Vega

Resolución 1000-MDUGC/09

 Se aprueba solicitud de

Redeterminación Provisoria de Precios

contractuales por la Obra Puesta en

valor de la Avenida Sáenz-Área Central

Pompeya

Ministerio de Desarrollo
Económico

Resolución 232-SSDEP/09

 Se otorga subsidio al Club

Social y Deportivo Argentino

Resolución 233-SSDEP/09

 Se otorga subsidio a La

Emiliana Club Social de Cultura y

Recreación

Resolución 234-SSDEP/09

 Se otorga subsidio a la

Asociación Social, Cultural y Deportiva

Flores Club

Resolución 235-SSDEP/09

 Se otorga subsidio a la

Asociación Cultural y Social La Floresta

Resolución 236-SSDEP/09

 Se otorga subsidio a la AC

Club Social y Deportivo Estrella de

Boedo

Resolución 237-SSDEP/09

 Se otorga subsidio al Club

Atlético Juventud de Liniers

Resolución 238-SSDEP/09

 Se otorga subsidio al Centro

Cultural Resurgimiento Asociación Civil

Resolución 239-SSDEP/09

 Se otorga Subsidio a la

Asociación Vecinal Villa Luro Norte

Resolución 240-SSDEP/09

 Se otorga subsidio al Club

Social y Deportivo Mitre

Resolución 241-SSDEP/09

 Se otorga subsidio al Club

Unión Devoto Social Allende

Pág. 6

Pág. 9

Pág. 11

Pág. 12

Pág. 14

Pág. 15

Pág. 16

Pág. 17

Pág. 19

Pág. 21

Pág. 26

Pág. 29

Pág. 30

Pág. 33

Pág. 36

Pág. 37

Pág. 38

Pág. 40

Pág. 41

Pág. 42

Pág. 44

Pág. 45

Pág. 46

Pág. 48

Pág. 49

Pág. 50

Resolución 242-SSDEP/09

 Se otorga subsidio a la

Asociación de Fomento Santiago de

Liniers

Resolución 243-SSDEP/09

 Se otorga subsidio al Club

Social Deportivo y Cultural Eros

Resolución 244-SSDEP/09

 Se otorga subsidio al Club

Atlético All Boys de Saavedra

Resolución 245-SSDEP/09

 Se otorga subsidio a la

Asociación de Vecinos Pro Fomento

Pueyrredón

Resolución 1-SSDE/10

 Se acepta renuncia al

Aporte No Reembolsable (ANR)

presentada por la empresa Punto

Iluminación SRL

Ministerio de Ambiente y
Espacio Público

Resolución 4-SSUEP/10

 Se encomienda la firma del

despacho de la Dirección General de

Ferias y Mercados al Director General

de Ordenamiento del Espacio Público

Resolución 49-MAYEPGC/10

 Se reemplaza el artículo 1°

de la Resolución N° 2097-MAYEPGC/09

Resolución 63-MAYEPGC/10

 Se resuelve el cese de

agente

Agencia Gubernamental de
Control

Resolución 558-AGC/09

 Se autoriza contratación de

personal

Resolución 561-AGC/09

 Se autoriza contratación de

personal

Resolución 562-AGC/09

 Se autoriza contratación de

personal

Resolución 596-AGC/09

 Se autoriza contratación de

personal

Resolución 665-AGC/09

 Se instruye sumario

administrativo

Resolución 667-AGC/09

 Se deja sin efecto la

designación del titular a cargo del

Departamento de Eventos de la Dirección

Registro Publico de Lugares Bailables

Ente de Turismo

Resolución 129-ENTUR/09

 Se acepta renuncia de

personal de Planta de Gabinete

Resolución 133-ENTUR/09

 Se designa personal de

Planta de Gabinete

Ministerio de Salud - Ministerio
de Hacienda

Resolución 2866-MHGC/09

 Se designa Jefe Unidad

Hemoterapia

Resolución 2867-MHGC/09

 Se designa Médico de Planta

Consultor Principal (Clínica Médica)

Resolución 2868-MHGC/09

 Se designa Médica de Planta

Asistente (Dermatología)

Resolución 2869-MHGC/09

 Se designa Enfermera

Resolución 2870-MHGC/09

 Se designa Técnico en

Electroencefalografía

Ministerio de Cultura -
Ministerio de Ambiente y
Espacio Público

Resolución 62-MAYEPGC/10

 Se autoriza la colocación de

una placa en Parque Centenario

Agencia de Sistemas de
Información - Ministerio de
Hacienda

Resolución 2737-MHGC/09

 Se acepta renuncia de

personal

Resolución 2877-MHGC/09

 Se acepta renuncia de

personal

Disposiciones

Ministerio de Desarrollo
Urbano

Disposición 36-DGTRANSI/10

 Se fija permiso de

estacionamiento general de vehículos

durante las 24 horas junto a la acera

derecha en un tramo de la José Andrés

Pacheco de Melo

Ministerio de Ambiente y
Espacio Público

Disposición
139-DGTALMAEP/09

 Se delega la firma del

despacho de la Dirección General Técnica

Administrativa y Legal en el

Coordinador General Administrativo

Resoluciones

Procuración General de la
Ciudad Autónoma de Buenos
Aires

Resolución 6-PG/10

 Se acredita el cumplimiento

Pág. 52

Pág. 53

Pág. 54

Pág. 56

Pág. 57

Pág. 59

Pág. 60

Pág. 61

Pág. 61

Pág. 63

Pág. 63

Pág. 64

Pág. 66

Pág. 66

Pág. 68

Pág. 68

Pág. 69

Pág. 70

Pág. 71

Pág. 72

Pág. 73

Pág. 74

Pág. 75

Pág. 76

Pág. 77

Pág. 78

por parte del Dr Carlos Ignacio Guaia

de la presentación del informe final de

gestión

Resolución 7-PG/10

 Se acredita el cumplimiento

por parte del Dr Pablo Gabriel Tonelli

respecto de la presentación del informe

final de gestión

Resolución 11-PG/10

 Se acredita el cumplimiento

por parte del Dr Carlos Ignacio

Salvadores de Arzuaga respecto de la

presentación del informe final de gestión

Poder Judicial

Resoluciones

Consejo de la Magistratura

Resolución 56-CACFJ/09

 Se dejan sin efecto diversas

resoluciones

Resolución 57-CACFJ/09

 Se ratifican las

Disposiciones Nº 106-SE-CFJ

CMCABA/09, Nº

108-SE-CFJ-CMCABA/09 y Nº

118SE-CFJ-CMCABA/09

Resolución 58-CACFJ/09

 Se aprueba la celebración del

Acta de Coordinación Específica

Resolución 59-CACFJ/09

 Se autoriza al Presidente del

Consejo Académico del Centro de

Formación Judicial a suscribir una

Resolución Conjunta

Comunicados y Avisos

Ministerio de Justicia y
Seguridad

Comunicados 2-SSSU/10

Ministerio de Cultura

Comunicados 11-DGEART/10

Ministerio de Ambiente y
Espacio Público

Comunicados 1-DGEV/10

Comunicados 47909-DGINSP/10

Comunicados 47922-DGINSP/10

Comunicados 47929-DGINSP/10

Comunicados 47938-DGINSP/10

Ente de Turismo

Comunicados 1-ENTUR/10

Licitaciones

Ministerio de Hacienda

Licitación 1-DGCYC/10

Licitación 3-DGCYC/10

Licitación 4-DGCYC/10

Licitación 5-UOAC/10

Licitación 83-DGCYC/10

Ministerio de Salud

Licitación 1538213-HNBM/09

Licitación 30574-HNBM/10

Licitación 41665-HNBM/10

Licitación 2602-HNBM/09

Carpeta 1566180-HGARM/10

Ministerio de Educación

Expediente
1206927-DGPRYO/09

Expediente 1427910-DGIYE/09

Ministerio de Desarrollo
Urbano

Licitación 64-DGTALMDU/10

Ministerio de Desarrollo
Económico

Licitación 57680-DGCONC/08

Ministerio de Ambiente y
Espacio Público

Expediente 15397-MAYEPGC/09

Agencia de Protección
Ambiental

Contratación Directa
18-DGTALAPRA/09

Instituto de Vivienda de la
Ciudad de Buenos Aires

Licitación 8570-IVC/08

Licitación 10137-IVC/08

Licitación 13057-IVC/08

Actuación 2209-IVC/09

Pág. 79

Pág. 80

Pág. 81

Pág. 83

Pág. 83

Pág. 84

Pág. 85

Pág. 86

Pág. 87

Pág. 88

Pág. 88

Pág. 89

Pág. 90

Pág. 90

Pág. 91

Pág. 92

Pág. 92

Pág. 93

Pág. 93

Pág. 94

Pág. 94

Pág. 95

Pág. 95

Pág. 96

Pág. 96

Pág. 97

Pág. 98

Pág. 99

Pág. 99

Pág. 100

Pág. 100

Pág. 103

Pág. 103

Pág. 103

Pág. 104

Agencia de Sistemas de
Información

Expediente 1267325-ASINF/09

Banco Ciudad De Buenos
Aires

Licitación 18411-BCOCDAD/10

Carpeta 18627-BCOCDAD/10

UNID. OPERATIVA DE
ADQUISICIONES CENTRAL
(DGCYC)

Licitación 71-UOAC/10

Edictos Particulares

Transferencias 17-/10

Transferencias 18-/10

Transferencias 19-/10

Transferencias 20-/10

Transferencias 21-/10

Transferencias 22-/10

Edictos Oficiales

Ministerio de Desarrollo Social

Notificaciones
1524617-SSFFYC/09

Ministerio de Ambiente y
Espacio Público

Intimaciones
14186885-DGFYME/09

Intimaciones
24110323-DGFYME/09

Procuración General de la
Ciudad Autónoma de Buenos
Aires

Citación 61569-DGSUM/08

Instituto de Vivienda de la
Ciudad de Buenos Aires

Notificaciones 568-IVC/10

Notificaciones 568-IVC/10

PODER JUDICIAL DE LA
CIUDAD DE BS.AS.

Citación 43138-JCF17S17/10

Pág. 104

Pág. 105

Pág. 105

Pág. 106

Pág. 106

Pág. 107

Pág. 107

Pág. 107

Pág. 108

Pág. 108

Pág. 108

Pág. 109

Pág. 109

Pág. 110

Pág. 110

Pág. 111

Pág. 112

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°6

Poder Legislativo

Leyes

Legislatura de la Ciudad de Buenos Aires

 LEY N° 3.328

Buenos Aires, 3 de diciembre de 2009.

La Legislatura de la Ciudad Autónoma de Buenos Aires
sanciona con fuerza de

 Ley

Ley de sangre, sus componentes y hemoderivados
Marco regulatorio

Capitulo I

Disposiciones preliminares

Artículo 1°.- Objeto La presente ley tiene por objeto establecer el Régimen regulatorio
de sangre, sus componentes y hemoderivados, promover medidas para el
abastecimiento y la seguridad transfusional y garantizar una política de autosuficiencia
en concordancia con la Ley Nacional de Sangre y su Decreto Reglamentario, conforme
lo establece la Ley 153 de la Ciudad.
Art. 2°.- Alcances. Las disposiciones de la presente Ley rigen en el territorio de la
Ciudad y alcanzan a todas las personas sin excepción, sean residentes o no residentes
de la Ciudad de Buenos Aires.
Art. 3°. Principios fundamentales. Se establecen como principios fundamentales de la
presente Ley:
a) Las actividades relacionadas con la sangre humana, sus componentes y
hemoderivados, que en el texto de esta Ley se determina, se declaran de interés
jurisdiccional y se regirán por sus disposiciones, siendo sus normas de orden público y
de aplicación en todo el territorio de la Ciudad.
b) Se garantiza sin mediar el lucro, la universalidad, igualdad y eficiencia de la sangre
humana, sus componentes y hemoderivados, el respeto de los derechos humanos y
del derecho a la salud de los receptores y de los donantes de sangre, en los términos
enunciados en el art. 1°.
c) Se adhiere al Plan Nacional de Sangre y el respeto de las regulaciones vigentes
nacionales e internacionales, para lograr y mantener la autosuficiencia en sangre,
hemocomponentes y hemoderivados, a través de la donación altruista y continua.
d) Los donantes de sangre tienen derecho a ser asistidos de acuerdo con los
procedimientos, normas y controles establecidos por la autoridad de aplicación.
e) Los pacientes receptores de transfusiones de sangre humana, sus componentes y
hemoderivados tienen derecho a ser transfundidos con productos que cumplan con las
normas y controles establecidos por la autoridad de aplicación.
Se garantiza que todas las unidades de sangre colectadas que se utilicen para
transfusión sean sometidas a las pruebas de laboratorio para las enfermedades

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°7

transmisibles por transfusión, de acuerdo con el perfil epidemiológico del país y la
región, siguiendo las disposiciones emanadas del Plan Nacional.
g) Los excedentes de sangre humana o sus componentes no utilizados con fines
terapéuticos, no podrán ser desechados y deberán ser obligatoriamente entregados a
la planta de hemoderivados que disponga la autoridad de aplicación.

Capitulo II
Sistema de Sangre de la Ciudad

Art. 4°.- Creación del Sistema de sangre de la Ciudad. Integración. Crease el sistema
de sangre de la Ciudad, que adhiere al Sistema Nacional de Sangre, integrado por: la
autoridad de aplicación de la presente Ley, a través de su órgano Rector en carácter de
coordinador, los servicios de Hemoterapia, las Asociaciones de Donantes y Receptores
de transfusiones, las plantas industriales de producción de hemoderivados, las
asociaciones científicas, profesionales, técnicas u otras entidades que tengan relación
con la práctica transfusional.
Art. 5°.- Integración. El sistema de sangre de la Ciudad es de carácter consultivo, no
vinculante y de asesoramiento en todos los procedimientos técnicos y de
administración sanitaria que deben regir el acceso equitativo, oportuno, eficiente,
suficiente y seguro a la sangre, hemocomponentes y hemoderivados.

Capitulo III
Autoridad de Aplicación.

Art. 6°.- Autoridad de Aplicación. Establécese como autoridad de aplicación de la
presente ley el Ministerio de Salud, a través del órgano Rector en Medicina
Transfusional e Inmunohematología.
Art. 7°.- Órgano Rector en Medicina Transfusional e Inmunohematología de la Ciudad.
Establécese el órgano Rector en Medicina Transfusional e Inmunohematología de la
Ciudad, como órgano regulatorio y operativo dependiente del Ministerio de Salud.
Art.8°.- Integración. El órgano Rector en Medicina Transfusional e Inmunohematología,
estará dirigido por un directorio integrado por un (1) Director y dos (2) Subdirectores. El
director será un médico especialista en Hemoterapia e Inmunohematología. Uno de los
subdirectores será el responsable del Servicio de Información, Coordinacion y Control
con las funciones asignadas por la Ley Nacional de Sangre. En todos los casos estos
cargos son cubiertos mediante concursos según lo establecido en la Ley 471.
Art. 9°.- Atribuciones y funciones. La autoridad de aplicación, a través del órgano
Rector, debe desempeñar las siguientes funciones:
a) Formular políticas sustantivas: la organización, planificación, supervisión y
coordinación de toda actividad relacionada con sangre humana en el ámbito de, la
Ciudad.
b) Elaborar el Programa de Medicina Transfusional e Inmunohematología de la Ciudad,
el que dispondrá las medidas necesarias para garantizar la autosuficiencia de sangre y
hemocomponentes y hemoderivados, con la calidad óptima alcanzable con los medios
que dispone el conocimiento científico actualizado.
c) Elaborar un programa de educación permanente del recurso humano, políticas de
calidad específicas y desarrollo tecnológico de la especialidad.
d) promover una óptima utilización de los recursos mediante la creación de un centro
regional de hemoterapia y centro de referencia inmunohematológico, estableciendo y
garantizando la capacidad de resolución de cada uno de ellos.
e) Elaborar estándares de acreditación, para la habilitación y desempeño en .los
servicios de hemoterapia de la Ciudad, según niveles de complejidad, acorde a normas
técnicas y administrativas que se dicten por vía reglamentaria.

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°8

f) Colaborar con los organismos de habilitaciones del poder ejecutivo para llevar
adelante la habilitación según la reglamentación que este órgano establezca.
g) Efectuar la fiscalización especifica en la materia.
h) Denunciar a la autoridad competente los actos u omisiones que impliquen una
transgresión a las disposiciones de la presente ley.
i) Implementar programas permanentes de promoción de donación de sangre a largo
plazo, en articulación e intercambio con la red metropolitana y organismos de
provincias.
j) Planificar y organizar un sistema de emergencia de provisión de sangre, sus
componentes y hemoderivados para ser utilizados en casos de catástrofes y eventos
en la Ciudad.
k) Establecer procedimientos operativos estándar y criterios para el uso apropiado de
sangre humana, sus componentes y hemoderivados.
l) Promover, priorizar y alentar la investigación clínica y científico tecnológica en
Medicina Transfusional en la Ciudad de Buenos Aires.
m) Promover la firma de convenios con instituciones, provincias y otros países.
n) Establecer las normas que aseguren y garanticen el abastecimiento de materia
prima a las plantas de hemoderivados.
ñ) Programar, organizar y evaluar en forma indelegable la información proveniente de
la totalidad de los servicios de hemoterapia de la Ciudad.
o) Garantizar una política de suministro adecuado de sangre, hemocomponentes y
hemoderivados en calidad, cantidad, oportunidad, en forma equitativa y eficiente.
p) Establecer, organizar y coordinar los servicios de hemoterapia en modalidad de red
operativa, gestionando las reservas necesarias, tendiente a evitar el descarte.
q) Formular normas técnicas y administrativas que regulen los establecimientos del
sistema, en concordancia con las leyes nacionales vigentes.
r) Elaborar “Guías de uso clínico de la transfusión de sangre y sus hemocomponentes
y hemoderivados“.
s) Establecer, organizar y coordinar un Sistema de Hemovigilancia efectivo, que tendrá
como objetivo monitorear todos los procesos involucrados en la Medicina Transfusional
e Inmunohematología, evaluar los eventos adversos, articulando sus actividades con
otros sistemas jurisdiccionales e internacionales.
t) Auditar y supervisar el aseguramiento de la calidad en los distintos procesos.
u) Promover la suscripción de convenios para el intercambio, suministro de sangre,
componentes y hemoderivados, y de cooperación tecnológica educativa como de
investigación con instituciones oficiales o privadas que lo soliciten, incluyendo el
reconocimiento de los costos involucrados en los procesos.
v) Realizar estudios de costos directos e indirectos de los procesos de la especialidad.
w) Formular el presupuesto e identificar fuentes de financiamiento para sus actividades.
Art. 10.- Centro de Hemoterapia e Inmunohematología. El poder ejecutivo dispondrá de
un Centro de alta complejidad de Hemoterapia e Inmunohematología de la Ciudad de
Buenos Aires, que integrará prestaciones en forma coordinada, en escala de eficiencia
y equitativa para los distintos servicios de Hemoterapia e Inmunohemafología e
instituciones afines a la especialidad.

Capitulo IV
Financiación

Art. 11.- Recursos. Los gastos e inversiones en sus recursos oficiales, que se originen
por la puesta en vigencia de las disposiciones de esta Ley serán provistos por:
a) Los fondos asignados al Programa de Medicina Transfusional e Inmunohematología
de la Ciudad para cada ejercicio, que deben garantizar el mantenimiento y desarrollo

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°9

de las prestaciones y programas.
b) Los ingresos correspondientes a la recaudación por prestación de servicios y del
intercambio de productos a terceros por parte del subsector estatal, para la
recuperación de los costos, en el marco de la Ley Nacional de Sangre y la Ley 153
Básica de Salud, Capítulo 3 artículo 33 del inciso b);
c) Los ingresos resultantes de convenios nacionales e internacionales, públicos o
privados.
d) Los aportes provenientes del Gobierno Nacional para ser destinados al programa de
sangre de la Ciudad.
e) Los generados por multas cobradas por infracción a la Ley.

Capitulo V
Acreditación de Establecimientos y servicios.

Art. 12.- Registro de los servicios. El órgano Rector deberá establecer un registro de
los servicios de Hemoterapia e Inmunohematología e instituciones de salud que
realicen transfusiones de sangre en el ámbito de los subsectores de salud.
Art. 13.- Derogación. Derógase la ordenanza municipal 29.246 Disposiciones
transitorias.
Cláusula Transitoria: El personal de salud de los servicios mencionados, así como los
directores y subdirectores, se mantendrán en el ejercicio de sus funciones, por un plazo
no mayor de dos años, hasta tanto reúnan las condiciones con la puesta en vigencia de
la presente Ley, para la selección en los concursos respectivos.
Art.14.- Comuníquese, etc. Santilli - Pérez

DECRETO N° 87/10

Buenos Aires, 18 de enero de 2010.

En uso de las facultades conferidas por el artículo 102 de la Constitución de la Ciudad
Autónoma de Buenos Aires, promúlgase la Ley N° 3328 sancionada por la Legislatura
de la Ciudad Autónoma de Buenos Aires el día 03 de diciembre de 2009. Dése al
Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, comuníquese
a la Secretaría Parlamentaria del citado Cuerpo a través de la Dirección General de
Asuntos Legislativos y Organismos de Control y, para su conocimiento y demás fines
remítase a los Ministerios de Salud y de Hacienda.
El presente decreto es refrendado por los Señores Ministros de Salud, de Hacienda y
por el Señor Jefe de Gabinete de Ministros. MACRI - Lemus - Grindetti - Vidal a/c

LEY N° 3.330

Buenos Aires, 3 de diciembre de 2009.

LA LEGISLATURA DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES
SANCIONA CON FUERZA DE

 LEY

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°10

Ley de Existencia de Talles

Artículo 1°.- Objeto.- El objeto de la presente ley es garantizar a los habitantes de la
Ciudad de Buenos Aires la existencia de un mínimo de ocho (8) talles correspondientes
a las medidas corporales normalizadas en las Normas IRAM de la serie 75300 y sus
actualizaciones, en los establecimientos comerciales cuya actividad principal, accesoria
u ocasional sea la venta, fabricación o provisión de indumentaria.
Art. 2°.- Definiciones.- A los efectos de la presente Ley se entiende por:
a) Indumentaria: toda vestimenta o prenda de vestir para adorno o abrigo del cuerpo de
una persona.
b) Talle: medida establecida para clasificar la indumentaria conforme a la tabla de
medidas corporales normalizadas que figuran en las normas IRAM de la serie 75300 y
sus actualizaciones.
c) Establecimientos comerciales de venta de indumentaria: toda persona física o
jurídica titular de cualquier tipo de establecimiento comercial en el que se vende
indumentaria al público siendo indistinto si ésta es su actividad principal, accesoria u
ocasional.
d) Fabricantes de indumentaria: toda persona física o jurídica que produzca
indumentaria siendo indistinto si ésta es su actividad principal, accesoria u ocasional.
e) Importadores de indumentaria: toda persona física o jurídica responsable ante la
Administración Federal de Ingresos Públicos (Dirección General de Aduanas) o el
organismo que en el futuro las reemplace, que compra indumentaria en el extranjero
con el fin de ingresarlo a la Ciudad de Buenos Aires con fines comerciales, siendo
indistinto si ésta es su actividad principal, accesoria u ocasional.
f) Tabla de Medidas Corporales Normalizadas: Son las establecidas por las Normas
IRAM de la serie 75300 y sus actualizaciones, y sobre las cuales se basan la
identificación y designación de la indumentaria, que volcada a posteriori en
pictogramas sirven para la información del público consumidor.
Art. 3°.- De las obligaciones de los establecimientos comerciales de venta de
indumentaria.- Los establecimientos comerciales que oferten indumentaria para la
venta deben cumplir con los siguientes requisitos:
a) Garantizar la existencia de un mínimo de ocho (8) talles correspondientes a las
medidas corporales normalizadas del género y a la franja etária a la que se dediquen.
Se exceptúa de dicha obligación cuando las ventas sean de productos discontinuos o
en liquidación por fuera de temporada, circunstancias que deben ser anunciadas al
público de manera precisa mediante carteles que indiquen dicha situación.
b) Tener a disposición copias de la Tabla de Medidas Corporales Normalizadas para
poder ser consultadas por el público.
c) Colocar dentro del local comercial carteles explicativos de la Tabla mencionada en el
inciso anterior, los que deben estar ubicados en los lugares donde se encuentran las
prendas en exhibición.
Art. 4°.- De las obligaciones de los Fabricantes e Importadores de indumentaria.- Los
fabricantes e importadores de indumentaria que desarrollen su actividad en el ámbito
de la Ciudad de Buenos Aires tienen la obligación de:
a)Producir o importar indumentaria en al menos ocho (8) los talles correspondientes a
todas las medidas corporales normalizadas del género y a la franja etária a la que se
dediquen;
b) Colocar a cada prenda los pictogramas, que deberán poseer, las especificaciones de
medidas principales y secundarias de acuerdo a las normas IRAM de la serie 75300 y
sus actualizaciones.
Art. 5°.- Sanciones.- Incorpórase los Artículos 5.1.12, 5.1.13 y 5.1.14 al Capítulo I
“Derechos del Consumidor“, de la Sección 5°, del Libro II “De las Faltas en Particular“,

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°11

del Anexo I de la Ley N° 451, con el siguiente texto:
“5.1.12 Venta de indumentaria: El/la titular de un establecimiento de comercialización
de indumentaria que no cuente en su local o depósito con prendas que correspondan a
todas las medidas antropométricas del género y la franja etaria que se dedique será
sancionado con multa de trescientos (300) a diez mil (10.000) unidades fijas. En caso
de reincidencia se lo sanciona con la clausura del establecimiento por un plazo de
hasta (30) treinta días“.
“5.1.13 Fabricantes de indumentaria: El/la titular de una fábrica o taller que no
produzca sus modelos en los talles que correspondan a todas las medidas
antropométricas del género al cual está dirigida la producción, será sancionado con
una multa de quince mil (15.000) a veinticinco mil (25.000) unidades fijas. En caso de
reincidencia se lo sanciona con la clausura de la fábrica o taller por un plazo de hasta
(5) cinco días“.
“5.1.14 Importadores/as de indumentaria: El/la importador/a de indumentaria que
comercialice su mercadería en el ámbito de la Ciudad de Buenos Aires, y que no
importe sus modelos en los talles que correspondan a todas las medidas
antropométricas del género y franja etária a la cual está dirigida la importación, será
sancionado con una multa de quince mil (15.000) a veinticinco mil (25.000) unidades
fijas. En caso de reincidencia se lo sanciona con una multa de treinta mil (30.000) a
cincuenta mil (50.000) unidades fijas“.
Art. 6°.- Vigencia.- La presente Ley entra en vigencia a partir de los ciento ochenta
(180) días de su reglamentación.
Art. 7°.- Comuníquese, etc. - Santilli - Pérez

DECRETO N° 88/10

Buenos Aires, 18 de enero de 2010.

En uso de las atribuciones conferidas por el Artículo 102 de la Constitución de la
Ciudad Autónoma de Buenos Aires, promúlgase la Ley N° 3.330 sancionada por la
Legislatura de la Ciudad Autónoma de Buenos Aires en su sesión del día 3 de
diciembre de 2009. Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de
Buenos Aires, gírese copia a la Secretaría Parlamentaria del citado Cuerpo por
intermedio de la Dirección General de Asuntos Legislativos y Organismos de Control y,
a los fines de su competencia, remítase al Ministerio de Justicia y Seguridad.
El presente Decreto es refrendado por el Señor Ministro de Justicia y Seguridad y por
el Señor Jefe de Gabinete de Ministros. MACRI - Montenegro - Vidal a/c

LEY N° 3.333

Buenos Aires, 3 de diciembre de 2009.

La Legislatura de la Ciudad Autónoma de Buenos Aires
sanciona con fuerza de

 Ley

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°12

Artículo 1°.- Agrégase al artículo 70 b) de la Ordenanza 40593, como segundo párrafo,
el siguiente:
“En el caso de enfermedades crónicas terminales o crónicas invalidantes, una vez
agotados los dos primeros años de la licencia de largo tratamiento, será renovable en
iguales condiciones con percepción integra de haberes, sin plazo perentorio hasta que
el agente se incorpore al régimen de jubilación docente o al régimen de jubilación por
invalidez, según corresponda. Para acceder a dicho beneficio el agente debe requerir
de un organismo estatal, un certificado que acredite la condición de su enfermedad.
Será el organismo de Reconocimiento Médico Laboral del Gobierno de la Ciudad
Autónoma de Buenos Aires el encargado de otorgar dicha licencia.“
Art. 2°.- Comuníquese, etc. Santilli - Pérez

DECRETO N° 89/10

Buenos Aires, 18 de enero de 2010.

En uso de las atribuciones conferidas por el Art. 102 de la Constitución de la Ciudad
Autónoma de Buenos Aires, promúlgase la Ley N° 3.333, sancionada por la Legislatura
de la Ciudad Autónoma de Buenos Aires con fecha 3 de diciembre de 2009. Dése al
Registro; publíquese en el Boletín Oficial de la Ciudad de Buenos Aires; gírese copia a
la Secretaría Parlamentaria del citado Cuerpo por intermedio de la Dirección General
de Asuntos Legislativos y Organismos de Control; y para su conocimiento y demás
efectos remítase a los Ministerios de Educación y de Hacienda. El presente decreto es
refrendado por el Señor Jefe de Gabinete de Ministros y por los Señores Ministros de
Educación y de Hacienda. MACRI - Bullrich - Vidal a/c

LEY N° 3.341

Buenos Aires, 3 de diciembre de 2009.

La Legislatura de la Ciudad Autónoma de Buenos Aires
sanciona con fuerza de

 Ley

FONDO DE COMPENSACION AMBIENTAL

Articulo 1°.- Objeto. La presente Ley tiene por objeto establecer la integración,
composición, administración y destino del Fondo de Compensación Ambiental de la
Ciudad Autónoma de Buenos Aires en el marco del art. 34 de la Ley Nacional N°
25675.
Art. 2°.- Administración. La Autoridad de Aplicación será la encargada de administrar el
Fondo de Compensación Ambiental.
Las sumas que integran el Fondo deberán depositarse en una cuenta especial en el
Banco de la Ciudad de Buenos Aires.
Deberá establecerse un sistema de control de gestión y financiero, de conformidad con

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°13

las normas de gestión financiera y administrativa vigentes para la administración
pública.
Art. 3°.- Destino. El Fondo estará destinado, prioritariamente a:
a) Sustentar los gastos de capital de las acciones y obras de restauración o mitigación
de los perjuicios generados por un daño ambiental colectivo, en los casos en que los
responsables primarios sean insolventes o indeterminados.
b) Compensar el menoscabo ambiental mediante acciones u obras que tiendan a
mejorar el ambiente y que representen valores colectivos para la población de la zona
afectada.
En caso de indemnizaciones impuestas en sede judicial, y en ausencia de indicaciones
expresas en la sentencia, la totalidad del monto asignado se destinará a la zona o área
objeto de la actuación judicial.
Art. 4°.- Prohibiciones. Queda expresamente prohibida, bajo pena de nulidad:
a) La utilización de la figura del fideicomiso para la composición o administración del
Fondo de Compensación Ambiental.
b) La utilización de partidas del Fondo para la financiación de proyectos o acciones de
terceros o la realización de consultorías.
c) Atender gastos corrientes de cualquier índole.
El Fondo de Compensación Ambiental no constituye una garantía supletoria a favor de
los damnificados directos de daños ambientales. Sus fondos son inembargables.
Art. 5°.- Composición - Recursos. Constituirán recursos del Fondo de Compensación
Ambiental:
a) Multas, tasas y otros tributos y asignaciones que se dispongan a través de leyes
especiales.
b) Multas, tasas y otros tributos y asignaciones derivadas de la aplicación de normativa
ambiental nacional en el ámbito de la Ciudad de Buenos Aires, de acuerdo con los
convenios que la Ciudad y la Nación firmen al efecto.
c) Monto establecido en concepto de daño ambiental, como accesorio de las multas de
los incisos anteriores, según se disponga por normas especiales.
d) Indemnizaciones impuestas en sede judicial por daño ambiental de incidencia
colectiva.
e) Recursos derivados de la celebración de convenios.
f) El producido por la venta de publicaciones.
g) Subsidios, donaciones o legados.
Art. 6°.- Procedimiento Judicial. Daño Ambiental de Incidencia Colectiva. Conforme lo
establecido en el Artículo 28° de la Ley Nacional 25.675; cuando un hecho o acto
jurídico, lícito o ilícito que, por acción u omisión, causare daño ambiental de incidencia
colectiva en la Ciudad Autónoma de Buenos Aires, y no fuere técnicamente factible el
restablecimiento al estado anterior a su producción, la indemnización sustitutiva que
determine el juez competente, deberá depositarse en el Fondo de Compensación
Ambiental regulado por la presente Ley, sin perjuicio de otras acciones judiciales que
pudieren corresponder.
Dicho monto se establecerá considerando tanto el daño moral por impedir el uso y
goce colectivo del bien, como la disminución del disfrute o aprovechamiento de los
sistemas ambientales en la medida en que no se recuperaran.
Art. 7°.- Control. Sin perjuicio de los controles establecidos en la normativa vigente, que
pudiera recaer sobre el Fondo, la Autoridad de Aplicación deberá elaborar un informe
anual respecto de la gestión, ingresos y destinos del Fondo, el que será remitido a la.
Comisión de Ecología de la Legislatura para su conocimiento.
Art. 8°.- Comuníquese, etc. Santilli - Pérez

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°14

Buenos Aires, 18 de enero de 2010.

En uso de las facultades conferidas por el artículo 102 de la Constitución de la Ciudad
Autónoma de Buenos Aires, promúlgase la Ley N° 3.341 sancionada por la Legislatura
de la Ciudad Autónoma de Buenos Aires en su sesión del día 3 de diciembre de 2009.
Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, gírese
copia a la Secretaría Parlamentaria del citado Cuerpo por intermedio de la Dirección
General de Asuntos Legislativos y Organismos de Control, y pase a los Ministerios de
Ambiente y Espacio Público y de Hacienda a los fines de sus respectivas
competencias.
El presente Decreto es refrendado por los señores Ministros de Ambiente y Espacio
Público y de Hacienda y por el señor Jefe de Gabinete de Ministros. MACRI - Santilli -
Grindetti - Rodríguez Larreta

Decretos

Legislatura de la Ciudad de Buenos Aires

DECRETO Nº 143 - VP/09

Buenos Aires, 09 de Diciembre de 2009.

VISTO, Expediente 35.356-SA-2009, y

CONSIDERANDO:

Que el Decreto 33-VP-2004, aprueba el Reglamento para Inventario y Registro de
Bienes Muebles de la Legislatura de la Ciudad Autónoma de Buenos Aires y establece,
entre otras cosas, los procedimientos.
Que el artículo 34, del Anexo I del citado Decreto establece los requisitos necesarios
para la baja.
Que, la Resolución Nº 713-SA-2009, dispone la baja de los bienes consignados en el
Acta Nº 18 de la Comisión Clasificadora de Bienes en Desuso.
Que, de fojas 1 a 62 las distintas Áreas de esta Legislatura solicitan la baja de varios
elementos por no ser de utilidad para cubrir las necesidades de esta Legislatura
(obsoletas, fuera de uso, averiados o desactualizados)
Que, a foja 64 la Dirección de Patrimonio solicita a la Dirección General de Sistemas
Informáticos la opinión sobre los elementos detallados en fojas 1 a 62.
Que, a foja 65 obra informe de la Dirección General de Sistemas Informáticos donde
manifiesta que los elementos detallados en fojas 1 a 62, se encuentran fuera de uso y
obsoletos.
Que, a foja 75 obra Acta Nº 18 presentada por la Comisión Clasificadora de Bienes en

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°15

Desuso en la que resuelve dar de baja los bienes citados entre las fojas 1 y 62
inclusive.
Que, asimismo en el Acta mencionada se recomienda la donación o disposición final de
los mismos.
Que, según Resolución 570/2006 del Cuerpo autorizó a la Vicepresidencia 1º, a
efectuar donación de los bienes dados de baja por esta Legislatura.
Que el presente acto se emite en orden a las facultades conferidas a la Vicepresidencia
Primera por el Artículo 71 de la CONSTITUCIÓN DE LA CIUDAD AUTÓNOMA DE
BUENOS AIRES, y el Artículo 88 del REGLAMENTO INTERNO DE LA LEGISLATURA
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES.
Por ello,

EL VICEPRESIDENTE PRIMERO DE LA
LEGISLATURA DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

ARTÍCULO 1.- DONANSE, los bienes consignados en el Acta Nº 18, de la Comisión
Clasificadora de Bienes en Desuso de esta Legislatura, según detalle como Anexos 1 y
2 forman parte integrante del presente.
ARTÍCULO 2.- NOTIFIQUESE, a la Dirección General Financiero Contable y a la
Dirección de Patrimonio.
ARTÍCULO 3.- ORGANÍCESE a través de la Dirección de Patrimonio la entrega de los
bienes, quien procederá a confeccionar el acta respectiva.
ARTÍCULO 4.- REGÍSTRESE, publíquese en el Boletín Oficial de la Ciudad Autónoma
de Buenos Aires, el presente Decreto y Anexos. Cumplido, archívese. Santilli -
Screnci Silva

ANEXO

Poder Ejecutivo

Decretos

DECRETO Nº 92/10

Buenos Aires, 18 de enero de 2010.

VISTO: La Ley N° 3.395, promulgada por el Decreto Nº 1.169/GCBA/09, mediante la
cual se aprobó el Presupuesto de la Administración del Gobierno de la Ciudad
Autónoma de Buenos Aires para el Ejercicio 2010, y

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°16

CONSIDERANDO:

Que, de conformidad con el artículo 29 de la citada Ley, corresponde dictar las Normas
Anuales de Ejecución y Aplicación del Presupuesto de la Administración del Gobierno
de la Ciudad Autónoma de Buenos Aires para el Ejercicio 2010;
Que, de acuerdo con las disposiciones de la Ley Nº 3.395, el Poder Ejecutivo está
autorizado para efectuar ampliaciones y reestructuraciones del presupuesto, así como
para delegar algunas de dichas atribuciones a los fines de agilizar la gestión.
Por ello, y en uso de las atribuciones conferidas por los artículos 102 y 104 de la
Constitución de la Ciudad Autónoma de Buenos Aires,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

Artículo 1° - Apruébanse las Normas Anuales de Ejecución y Aplicación del
Presupuesto General de la Administración del Gobierno de la Ciudad Autónoma de
Buenos Aires para el ejercicio fiscal 2010, que, como Anexo I, forman parte integrante
del presente.
Artículo 2° - El presente Decreto es refrendado por el señor Ministro de Hacienda y el
señor Jefe de Gabinete.
Artículo 3° - Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, comuníquese a la Legislatura de la Ciudad Autónoma de Buenos Aires, a los
Ministerios y Secretarías dependientes del Poder Ejecutivo y a la Sindicatura General
de la Ciudad Autónoma de Buenos Aires y, para su conocimiento y demás efectos,
pase a la Dirección General de la Oficina de Gestión Pública y Presupuesto y a la
Dirección General de Contaduría. Cumplido, archívese. MACRI - Grindetti -
Rodríguez Larreta

ANEXO

DECRETO N° 99/10

Buenos Aires, 20 de enero de 2010.

VISTO: Las Resoluciones Nros. 48-SECLyT/09, 136/SECLyT/09 y el Expediente Nº
37.371/09, y;

CONSIDERANDO:

Que por la actuación citada en el visto, tramita el recurso jerárquico en subsidio del de
reconsideración interpuesto por el señor César Ramón Toledo, D.N.I. N° 10.929.825,
contra la Resolución N° 48-SECLYT/09 de fecha 17/04/09, que dispuso su cese como
Personal de la Planta de Gabinete de la Dirección General Mesa de Entradas, Salidas
y Archivo dependiente de esta Secretaría, a partir del 1° de abril del corriente;
Que al respecto, cabe mencionar que mediante Resolución 224-SECLYT/08 se
designó al citado, como personal de la Planta de Gabinete de la mencionada Dirección,
a partir del 12 de noviembre de 2.008, reservándose los derechos establecidos por el

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°17

Decreto N° 526/06, de dicha Dirección General;
Que posteriormente, por Resolución N° 02-SECLYT/09 de fecha 14 de enero de 2009,
se renovó el contrato del señor Toledo, bajo Modalidad de Relación de Dependencia
por Tiempo Determinado, de acuerdo con lo establecido por el Decreto N° 948/05, a
partir del 01/01/09 hasta el 31/12/09;
Que consecuentemente se dictó la Resolución recurrida cesando al señor Toledo en la
citada Planta de Gabinete;
Que ulteriormente, mediante la Disposición N° 309-UGRH/09 de fecha 8 de julio de
2009, se rescindió el Contrato de Relación de Dependencia por Tiempo Determinado
del señor Toledo, la cual fue notificada con fecha 13 de agosto de 2009;
Que notificada la Resolución N° 48-SECLYT/09, el señor Toledo interpuso recurso de
reconsideración con jerárquico en subsidio;
Que cabe mencionar que el contrato que vinculaba al señor Toledo con el Gobierno de
la Ciudad Autónoma de Buenos Aires se enmarcó en la figura de trabajador transitorio
del artículo 39 de la Ley N° 471, sin derecho a la estabilidad propia del empleado de
planta permanente;
Que asimismo, conforme el Régimen Modular de Plantas de Gabinete, dichos
trabajadores cesan en sus funciones en forma simultánea con la Autoridad cuyo
Gabinete integran, y su designación puede ser cancelada en cualquier momento;
Que en tal sentido, y en virtud de que la designación o cese de las Plantas de Gabinete
por parte del funcionario respectivo reviste carácter discrecional, se dictó la Resolución
N° 136/SECLyT/09, desestimando el recurso de reconsideración planteado;
Que notificado el recurrente de los términos de dicha Resolución, amplió los
fundamentos del recurso jerárquico en subsidio, de acuerdo con lo establecido en el
artículo 107 de la Ley de Procedimientos Administrativos de la Ciudad de Buenos
Aires;
Que al tomar intervención la Procuración General de la Ciudad Autónoma de Buenos
Aires, destacó que el recurrente no había aportado nuevos elementos de hecho y/o
derecho que permitan modificar el criterio oportunamente sostenido;
Que razón de lo expuesto corresponde desestimar el recurso jerárquico incoado en
subsidio.
Por ello, en uso de las facultades conferidas por el artículo 109 de la Ley de
Procedimientos Administrativos de la Ciudad de Buenos Aires;

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTONOMA DE BUENOS AIRES

DECRETA

Artículo 1°.-Desestímase el recurso jerárquico en subsidio al de reconsideración
interpuesto por el señor César Ramón Toledo, D.N.I. N° 10.929.825, contra la
Resolución N° 48-SECLYT/09.
Artículo 2°.- El presente Decreto es refrendado por el señor Jefe de Gabinete de
Ministros.
Artículo 3°.- Regístrese. Publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, notifíquese al señor César Ramón Toledo de los términos del presente
acto administrativo, haciéndole saber que el mismo agota la instancia administrativa,
sin perjuicio de lo cual podrá interponer el recurso de reconsideración, en los términos
del artículo 119 de la Ley de Procedimientos Administrativos de la Ciudad Autónoma de
Buenos Aires y remítase al Ministerio de Hacienda a los efectos de dar el tratamiento
que corresponda a la presentación efectuada contra la Disposición N° 309/UGRH/09.
Cumplido, archívese. MACRI - Rodríguez Larreta

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°18

DECRETO N° 100/10

Buenos Aires, 20 de enero de 2010.

VISTO: El Decreto Nº 2143/07, su modificatorio Nº 329/08, su complementario Nº
400/08 y ampliatorio Nº 856/08, modificado por el Decreto Nº 1196/08, el que fuera
prorrogado por los Decretos Nº 220/09, Nº 445/09, Nº 604/09 y Nº 824/09 y el
Expediente Nº 1541395/2009, y

CONSIDERANDO:

Que por los citados Decretos se delegaron facultades para autorizar pagos, entregas y
transferencias de fondos, reintegros y devoluciones de impuestos, derechos y tasas,
para liquidar haberes y para aprobar rendiciones de cuentas;
Que, al mismo tiempo, se estableció un mecanismo para hacer frente a aquellos gastos
de imprescindible necesidad tendientes a asegurar la prestación de servicios
esenciales que, por la celeridad con que deben llevarse a cabo, no pudieran ser
gestionados desde su inicio a través de los procedimientos vigentes en materia de
compras y contrataciones del Estado o mediante el régimen de caja chica;
Que en efecto, los Decretos N° 856/08, N° 1196/08 y N° 220/09 contemplan la
especificidad y la particular realidad operativa y sustantiva de los establecimientos
dependientes del Ministerio de Salud, en forma concordante con los niveles de decisión
fijados en el Régimen de Compras y Contrataciones vigentes, incorporando en el
cuadro de competencias fijados por el artículo 2° inciso d) del Decreto N° 2143/07,
modificado por Decreto N° 329/08, a los funcionarios a cargo de la Dirección de cada
efector conjuntamente con su respectivo Coordinador de Gestión Económico
Financiera;
Que, en ese orden de ideas, se fijaron nuevos límites para el ejercicio de la
competencia delegada, que contemplen la complejidad de los servicios y la población
asistida en cada efector, en tanto define la magnitud de los gastos, y que guarden
proporcionalidad con el presupuesto asignado a cada establecimiento, modificándose
en consecuencia el cuadro de competencias incorporado por el artículo 1° del Decreto
N° 856/08 y extendiendo su vigencia hasta el 30 de junio de 2009 conforme los
términos del Decreto N° 220/09;
Que concomitantemente se ha realizado la evaluación del estado de avance de las
adquisiciones encaradas por la UPE-UOAC Ministerios de Salud y de Hacienda y las
tareas relacionadas con la recepción y distribución de insumos;
Que a su vez, por Decreto N° 445/09 se prorrogó hasta el 31 de agosto de 2009 las
competencias establecidas por el Decreto N° 856/08, modificándose nuevamente el
cuadro de competencias establecido en el artículo 1° del Decreto N° 856/08 y
exceptuándose el limite de tramitaciones mensuales establecidos por dicha norma;
Que asimismo, por Decreto N° 604/09 se declaró la emergencia sanitaria en el ámbito
de la Ciudad Autónoma de Buenos Aires hasta el 31 de diciembre de 2009 a los fines
de atender, en forma eficiente y eficaz, el grave riesgo epidemiológico derivado del
virus de la influenza;
Que en consecuencia, por Decreto Nº 824/09, en el marco de la emergencia sanitaria
señalada, se prorrogó la vigencia del Decreto Nº 445/09 hasta el 31 de diciembre de
2009.
Que, teniendo en cuenta el principio de especificidad y en atención a la particular
realidad operativa y sustantiva de los efectores dependientes del Ministerio de Salud,
resulta necesario adecuar la citada normativa a fin de garantizar la continuidad de los

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°19

servicios esenciales que brindan los establecimientos sanitarios, en tanto las diversas
prestaciones guardan vinculación directa con la salud de la población que se asiste;
Que en ese orden de ideas, se considera conveniente modificar el cuadro de
competencias incorporado por el artículo 1º del Decreto Nº 329/08, mantener la
excepción de tramitaciones mensuales y montos establecidos en el Decreto 445/09 y
extender la competencia a la UPE-UOAC Ministerio de Salud – Ministerio de Hacienda,
como así también a las unidades ejecutoras Dirección General Sistema de Atención
Médica de Emergencia y Centro de Salud de Alta Resolución Dra. Cecilia Grierson,
todo ello a fin de proseguir con la cobertura a aquellas situaciones que se presentan en
distintos hospitales al momento de dar respuesta a las necesidades sanitarias que
abordan en la actual coyuntura.
Por ello, en uso de las facultades conferidas por los artículos 102 y 104 de la
Constitución de la Ciudad Autónoma de Buenos Aires,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTONOMA DE BUENOS AIRES

DECRETA

Artículo 1º.- Modifícase el cuadro de competencias previsto en el artículo 1º inciso d)
del Decreto Nº 329/08, incorporando el que como Anexo I forma parte integrante del
presente.-
Artículo 2º.- El presente Decreto es refrendado por los señores Ministros de Salud y de
Hacienda y por el señor Jefe de Gabinete de Ministros.-
Artículo 3°.- Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, comuníquese al Ministerio de Hacienda y, para su conocimiento y demás
efectos, gírese al Ministerio de Salud. Cumplido, archívese. MACRI - Lemus -
Grindetti a/c

ANEXO

DECRETO N° 101/10

Buenos Aires, 20 de enero de 2010.

VISTO: los Decretos N° 2.075/07, N° 404/09, el Expediente N° 26.972/09, y

CONSIDERANDO:

Que por la actuación citada en el Visto, se propicia el otorgamiento de un Permiso de
Uso Precario y Gratuito a favor del Señor Oscar Alfredo Remorino, DNI 20.228.740,
con referencia al espacio ubicado bajo el trazado de la autopista Perito Moreno AU6 en
la calle Olivera 750/54 y Olivera 764, cuyas nomenclaturas catastrales son C. 1, S.54,
M. 59A, P. 6b y C.1, S.54, M. 59A, P.5b respectivamente;
Que la Dirección General de Administración de Bienes en fecha 11 de junio de 2009,
transfirió al Ministerio de Ambiente y Espacio Público, los predios mencionados en el
primer considerando;
Que es preocupación permanente de este Gobierno el crecimiento de construcciones

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°20

irregulares que se vienen realizando en el predio de las villas 31 y 31 bis;
Que dicha circunstancia atenta contra la seguridad y salud de las personas que allí
habitan;
Que coincidentemente con lo antedicho, el Juzgado Nacional de Primera Instancia en
lo Contencioso Administrativo Federal N° 9 en los autos caratulados “GCBA c/ ONABE
s/ Proceso de Conocimiento - Incidente de Medida Cautelar“ (causa N° 23.565/08), con
fecha 4 de diciembre de 2008 dispuso que las seis posibles vías de acceso a la villa
debían ser controladas por personal de la Prefectura Naval, a fin de evitar el ingreso de
vehículos que contengan materiales de construcción para ser utilizados en
edificaciones en altura y en contravención con las normas de edificación y/o
habilitación vigentes;
Que asimismo, se ordenó que los funcionarios habilitados dependientes del Gobierno
de la Ciudad de Buenos Aires, debían realizar inspecciones semanales a fin de verificar
el cumplimiento de la medida ordenada, con auxilio de la Policía Federal Argentina;
Que en tal sentido, es menester destacar que este Gobierno se encuentra abocado no
sólo al cumplimiento de la manda judicial ut supra mencionada, sino también a resolver
la situación de vulnerabilidad en la que se encuentran los habitantes de dicho predio;
garantizando sus derechos fundamentales, tales como el derecho a la vida, a la
seguridad, a la salud, al desarrollo integral y digno de los seres humanos, entre otros;
Que de conformidad con lo hasta aquí expuesto, por Decreto N° 404/09 se creó la
Mesa de Coordinación y Trabajo de las villas 31 y 31 bis;
Que dicha instancia tiene por objeto garantizar el cumplimiento de la medida judicial y
elaborar proyectos y programas relacionados con la situación habitacional de las villas
31 y 31 bis que resulten necesarios para tal fin;
Que esta administración detectó el funcionamiento de un corralón de materiales dentro
del predio de la villa 31 que alienta el crecimiento de construcciones irregulares
contraviniendo la medida judicial detallada precedentemente;
Que en dicho corralón se encuentran trabajando un grupo importante de personas que
desde hace muchos años lo utilizan como único medio de vida tanto de ellos mismos
como de sus familias;
Que esta situación se genera por la falta de presencia estatal en las villas forzando a
sus habitantes, cuyas necesidades son de público conocimiento, a buscar medios
informales para poder sustentarse;
Que en este contexto, el Gobierno de la Ciudad Autónoma de Buenos Aires se
encuentra en una situación de conflicto de intereses; por un lado, el funcionamiento de
un corralón de materiales que de regularizarse mantendría la fuente de trabajo de un
grupo importante de familias y por otro lado, la incompatibilidad con la manda judicial
de frenar el crecimiento de la villa;
Que en estas circunstancias, el entonces Ministro de Ambiente y Espacio Público,
ingeniero Juan Pablo Piccardo, suscribió un Permiso de Uso Precario y Gratuito, con el
señor Oscar Remorino, DNI N° 20.228.740, respecto de los predios ubicados bajo el
trazado de la autopista Perito Moreno AU6 en la calle Olivera 750/54 y Olivera 764,
cuyas nomenclaturas catastrales son C. 1, S.54, M. 59A, P. 6b y C.1, S.54, M. 59A,
P.Sb respectivamente, obligándose el permisionario a destinar el inmueble a la
instalación de un corralón de similares características al que funciona en la villa 31
manteniéndose así la fuente laboral de dichas personas;
Que el bien detallado en el párrafo primero se encontraba en desuso, en mal estado y
con peligro de usurpación, generando no solo una mala imagen para el barrio sino un
peligro en cuanto al estado de abandono;
Que teniendo en cuenta la necesidad de las personas que se encuentran trabajando en
el corralón resultó oportuno el otorgamiento de un Permiso Precario Gratuito
beneficiando a estas con el predio detallado;
Que cabe resaltar al respecto, que el permiso de uso resulta una mera tolerancia de la

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°21

administración, que no otorga derechos y es por lo tanto revocable sin derecho a
indemnización;
Que el beneficiario se compromete, asimismo, a regularizar la situación del corralón en
el marco de una cooperativa de trabajo, siendo el incumplimiento de este compromiso
motivo suficiente para dejar sin efecto el permiso en cuestión;
Que así las cosas, a partir de la firma del mencionado permiso, el predio ha quedado
bajo la responsabilidad del Permisionario en cuanto a su mantenimiento y vigilancia;
Que la Procuración General de la Ciudad de Buenos Aires, ha tomado la debida
intervención que le corresponde de acuerdo a las atribuciones conferidas por la Ley N°
1.218.
Por ello y en uso de las facultades que le son propias, conferidas por el artículo 104
inciso 23 de la Constitución de la Ciudad Autónoma de Buenos Aires,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTONOMA DE BUENOS AIRES

DECRETA

Artículo 1°.- Ratifícase el Permiso de Uso Precario y Gratuito suscripto entre el
Gobierno de la Ciudad de Buenos Aires, representado por el entonces Ministro de
Ambiente y Espacio Público, ingeniero Juan Pablo Piccardo y el Sr. Oscar Alfredo
Remorino, DNI N° 20.228.740, en relación al espacio ubicado bajo el trazado de la
autopista Perito Moreno AU6 en la calle Olivera 750/54 y Olivera 764, cuyas
nomenclaturas catastrales son C 1, S.54, M. 59A, P. 6b y C.1, S.54, M. 59A, P.5b
respectivamente, el que como Anexo 1 se agrega y forma parte integrante del
presente.
Artículo 2°.- El presente Decreto es refrendado por el señor Ministro de Ambiente y
Espacio Público y el señor Jefe de Gabinete de Ministros.
Artículo 3°.- Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, pase para su conocimiento al Ministerio de Ambiente y Espacio Público, a los
efectos de notificar al interesado de los términos del presente Decreto y comuníquese a
la Dirección General de Administración de Bienes dependiente del Ministerio de
Desarrollo Económico. Cumplido archívese. MACRI - Santilli - Rodríguez Larreta

ANEXO

DECRETO N° 102/10

Buenos Aires, 21 de enero de 2010.

VISTO: El Proyecto de Ley N° 3.369, las Leyes Nacionales N° 25.632 y 26.364, la Ley
N° 2.781 y los Expedientes N° 11.934/09 y 17.938/10, y

CONSIDERANDO:

Que la Legislatura de la Ciudad Autónoma de Buenos Aires, en su sesión de fecha 3
de diciembre de 2009, sancionó el Proyecto de Ley citado en el Visto, por el que se
crea la Oficina contra la Trata de Personas (en adelante, la Oficina) dependiente

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°22

orgánica y funcionalmente del área con competencia en materia de Derechos Humanos
del Gobierno de la Ciudad Autónoma de Buenos Aires;
Que el artículo 2º del proyecto de Ley en estudio define como autoridad de aplicación
de la Ley N° 2.781 a la Oficina señalada en el artículo anterior;
Que el artículo 3º hace referencia al marco establecido en la Convención Internacional
contra la Delincuencia Organizada Transnacional y su Protocolo para “Prevenir,
Reprimir y Sancionar la Trata de Personas, especialmente Mujeres y Niños” adoptando
una definición de trata de personas;
Que el artículo 4º, citando nuevamente la Convención señalada, define los supuestos
en que existe explotación de personas;
Que los artículos 5º y 6° establecen las funciones y atribuciones de la mentada Oficina;
Que el artículo 7º determina que la Oficina será asesorada por una comisión
permanente, fijando su composición con integrantes del Poder Ejecutivo, el Poder
Judicial, la Defensoría del Pueblo, el Consejo de los Derechos de Niños, Niñas y
Adolescentes y la Legislatura;
Que mediante el artículo 8º se asegura a las organizaciones de la sociedad civil que
trabajen en la materia, participación en la elaboración de estrategias de políticas
públicas;
Que los artículos 9º y 10 establecen los requisitos e inhabilidades para integrar la
planta profesional de la Oficina, apartándose del régimen general de empleo público
vigente en la Administración;
Que el 11º determina el financiamiento de la Oficina con el presupuesto general de
gastos y cálculo de recursos;
Que la trata de personas es un fenómeno complejo que incluye aspectos relacionados
con la violación de los Derechos Humanos, la pobreza, las desigualdades
socio-económicas –dentro de cada país y entre los distintos países–, las desigualdades
por razones de sexo, las políticas de migraciones y la lucha contra la delincuencia
organizada;
Que en ese marco es necesario adoptar un enfoque multidisciplinario e
interinstitucional, que tenga en cuenta todos estos aspectos y en el que participen
todas las partes involucradas, creando mecanismos de cooperación nacional e
internacional entre el lugar de origen, el de tránsito y el de destino;
Que la cuestión de fondo con la que se vincula el proyecto de Ley en estudio se
encuentra regulada en nuestro ordenamiento jurídico a través de la “Convención
Internacional contra la Delincuencia Organizada Transnacional” y su “Protocolo
complementario para prevenir, reprimir y sancionar la trata de personas, especialmente
mujeres y niños” –aprobados por Ley Nacional N° 25.632– y de la Ley Nacional N°
26.364;
Que en el ámbito específico de la Ciudad Autónoma de Buenos Aires, el marco jurídico
básico es la Ley N° 2.781, que expresamente indica en su artículo 1° que “… La Ciudad
de Buenos Aires garantiza la asistencia integral a las víctimas de trata de personas a
efectos de contener la situación de emergencia social que las afecta, en el marco de lo
establecido por la Convención Internacional contra la Delincuencia Organizada
Transnacional y su protocolo para “Prevenir, Reprimir y Sancionar la Trata de
Personas, Especialmente Mujeres y Niños“;
Que, recogiendo el espíritu de la Ley Nacional N° 26.364, la Ley N° 2.781 establece
con detalle las obligaciones de la Ciudad en la de prevención de los casos de trata y la
protección a los damnificados por tales delitos;
Que dicha normativa se enmarca en los Derechos Humanos fundamentales
consagrados por la Carta Magna nacional y la Constitución de la Ciudad Autónoma de
Buenos Aires;
Que de conformidad con lo normado por el artículo 102 de la Ley Fundamental local, el
Jefe de Gobierno tiene a su cargo la Administración de la ciudad, la planificación

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°23

general de la gestión, la aplicación de las normas, la dirección de la administración
pública y la reglamentación de las leyes, entre otras atribuciones y deberes;
Que consecuentemente, el Poder Ejecutivo –a través del Expediente N° 11.934/09–
está tramitando el dictado del decreto reglamentario de la Ley N° 2.781, en base a un
protocolo anexo ya consensuado entre las diferentes áreas competentes en la materia
(Ministerios de Desarrollo Social, de Salud, de Educación, de Justicia y Seguridad, de
Desarrollo Económico, Subsecretaría de Derechos Humanos y Consejo de los
Derechos de Niños, Niñas y Adolescentes) que comprende las actividades que el
proyecto de Ley citado en el Visto asigna a la Oficina;
Que la proyectada reglamentación de la Ley N° 2.781 se ha elaborado con la
participación e intervención de todas las instancias involucradas, tanto del Poder
Ejecutivo como del Poder Judicial, Ministerio Público y Defensoría del Pueblo,
obteniéndose como resultado un Protocolo de intervención integral, completo y
funcional, enmarcado en los parámetros establecidos por la Organización de las
Naciones Unidas;
Que habida cuenta de las múltiples competencias de los diferentes organismos de
gobierno comprometidos con la materia, que se traducen en una diversidad de
acciones propias de cada dependencia, se considera conveniente establecer una
autoridad de aplicación compartida en cumplimiento del artículo 4º de la Ley N° 2.781;
Que conforme al artículo 4° de la Ley N° 2.781 corresponde al Poder Ejecutivo definir
la Autoridad de Aplicación;
Que de acuerdo a lo dispuesto por la Constitución de la Ciudad Autónoma de Buenos
Aires, en su artículo 104, inciso 9), se encuentra entre las atribuciones y funciones de
la Jefatura de Gobierno la de establecer la estructura y organización funcional de los
organismos de su dependencia;
Que en el ámbito del Poder Ejecutivo, y conforme al Anexo III del Decreto N° 1.150/09,
la responsabilidad primaria de promover y articular políticas contra la trata de personas
y brindar atención integral a los damnificados por tal delito compete a la Subsecretaría
de Derechos Humanos, que cuenta con un área específica para el tema (Resolución N°
280/SSDH/09);
Que la determinación de cómo debe organizarse el programa y qué dependencia debe
llevar adelante esa tarea es competencia del Poder Ejecutivo, debiendo ser
resguardado el principio de división de poderes que surge del sistema republicano
consagrado por el artículo 1° de la Constitución de la Ciudad Autónoma de Buenos
Aires;
Que, por otra parte, el proyecto de Ley en consideración reitera definiciones o
conceptos que fueran ya establecidos por la legislación federal, por lo que resulta
redundante que se incluyan en la norma local so riesgo de incurrir en contradicciones o
errores;
Que la Constitución de la Ciudad Autónoma de Buenos Aires faculta al Poder Ejecutivo
a vetar total o parcialmente un Proyecto de Ley sancionado por la Legislatura,
expresando sus fundamentos;
Que dicha atribución examinadora del Poder Ejecutivo comprende la evaluación de los
aspectos formales y materiales de la Ley, así como la oportunidad, mérito y
conveniencia de las políticas proyectadas en la norma en análisis, siendo éste un
verdadero control de legalidad y razonabilidad;
Que por lo expuesto, corresponde ejercer el mecanismo excepcional del veto
establecido por el artículo 87 de la Constitución de la Ciudad Autónoma de Buenos
Aires.
Por ello, y en uso de atribuciones constitucionales que le son propias,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°24

Artículo 1º.- Vétase el Proyecto de Ley N° 3.369, sancionado por la Legislatura de la
Ciudad Autónoma de Buenos Aires en su sesión del día 3 de diciembre de 2009.
Artículo 2º.- El presente Decreto es refrendado por los señores Ministros de Desarrollo
Social y de Hacienda, y por el señor Jefe de Gabinete de Ministros.
Artículo 3º.- Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, remítase a la Legislatura de la Ciudad Autónoma de Buenos Aires por intermedio
de la Dirección General de Asuntos Legislativos y Organismos de Control, y
comuníquese a los Ministerios de Desarrollo Social y de Hacienda, y a la Subsecretaría
de Derechos Humanos. Cumplido, archívese. MACRI - Vidal a/c

PROYECTO DE LEY N° 3.369
Buenos Aires, 3 de diciembre de 2009.

La Legislatura de la Ciudad Autónoma de Buenos Aires
sanciona con fuerza de Ley

Oficina contra la Trata de Personas

Capítulo I

Disposiciones generales

Artículo 1º.- Créase en el marco de la Ley 2781, la Oficina contra la Trata de Personas
dependiente orgánica y funcionalmente del área con competencia en materia de
derechos humanos del Gobierno de la Ciudad Autónoma de Buenos Aires.
Art. 2º.- La Oficina contra la Trata de Personas es la autoridad de aplicación de la Ley
2781, organiza y administra instrumentos y recursos para asistir, proteger y reinsertar a
las victimas de trata, a sus hijos/as y a sus familiares afectados.
Art. 3º.- En el marco de lo establecido por la Convención Internacional contra la
Delincuencia Organizada Transnacional y su Protocolo para “Prevenir, Reprimir y
Sancionar la Trata de Personas, Especialmente Mujeres y Niños“ y a los fines de la
presente Ley, se entiende como Trata de Personas la captación, el transporte y/o
traslado —ya sea dentro del país, desde o hacia el exterior—, la acogida o la recepción de
cualquier persona, con fines de explotación, cuando mediare engaño, fraude, violencia,
amenaza o cualquier medio de intimidación o coerción, abuso de autoridad o de una
situación de vulnerabilidad, concesión o recepción de pagos o beneficios para obtener
el consentimiento de una persona que tenga autoridad sobre la víctima, aun cuando
existiere asentimiento de ésta, sin perjuicio de las modalidades que en el futuro
pudieran desarrollarse en relación a esta problemática. El asentimiento de la víctima de
trata de personas, cualquiera sea su edad, no tendrá efecto alguno.
Art. 4º.- En el marco de lo establecido por la Convención Internacional contra la
Delincuencia Organizada Transnacional y su Protocolo para “Prevenir, Reprimir y
Sancionar la Trata de Personas, Especialmente Mujeres y Niños“ y a los fines de la
presente Ley, existe explotación en cualquiera de los siguientes supuestos sin perjuicio
de las modalidades que en el futuro pudieran desarrollarse en relación a esta
problemática:
a) Cuando se redujere o mantuviere a una persona en condición de esclavitud o
servidumbre o se la sometiere a prácticas análogas.
b) Cuando se obligare a una persona a realizar trabajos o servicios forzados.

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°25

c) Cuando se promoviere, facilitare, desarrollare o se obtuviere provecho de cualquier
forma de comercio sexual.
d) Cuando se practicare extracción ilícita de órganos o tejidos humanos.

Capítulo II
Funciones y Atribuciones

Art. 5º.- Son funciones de la Oficina:
a) Actuar como autoridad de aplicación de la Ley 2781.
b) Diseñar, coordinar y ejecutar políticas, planes y programas destinados a la
asistencia, protección y reinserción de las victimas, sus hijos/as y sus familiares
afectados.
c) Diseñar, coordinar, planificar y desarrollar las políticas de prevención destinadas a
erradicar la trata de personas y cualquier otra forma delictiva con esos mismos fines.
d) Realizar el seguimiento de las medidas de asistencia, protección y reinserción de
aquellas personas víctimas de trata que hubieran sido liberadas.
e) Promover y garantizar la difusión e información a la comunidad de la problemática
de la trata de personas, explotación infantil y otras modalidades delictivas que
surgieran.
f) Proponer y celebrar convenios con instituciones públicas o privadas, para la
asistencia, protección, tratamiento y reinserción de las víctimas, sus hijos/as y sus
familiares afectados.
g) Informar y asesorar en materia de su competencia al Poder Ejecutivo y a otros
organismos públicos o privados de jurisdicción local o nacional, contribuyendo al
estudio de las reformas de la legislación vinculada con sus atribuciones.
h) Llevar registro de las instituciones que participan o colaboran con la asistencia en la
temática de la trata de personas e integrarlas en el diseño de las políticas públicas que
elabora la Oficina.
i) Proponer convenios, entablar y mantener relación de colaboración y reciprocidad con
la Nación, las provincias, otras naciones y estados extranjeros y organismos
nacionales, provinciales e internacionales que trabajen en esa problemática.
j) Realizar tareas de investigación y llevar estadísticas sobre las cuestiones vinculadas
a las actividades de trata, actividades conexas y aquellas nuevas modalidades afines.
k) Difundir, por medio de publicaciones, conferencias, medios audiovisuales, prensa en
general, entre otros, los fines del organismo, requiriendo la colaboración y participación
activa de la comunidad, procurando la formación de un amplio conocimiento de dichos
objetivos.
l) Recibir denuncias respecto de personas cuyo paradero se desconoce así como de
lugares, personas, hechos y/o actividades que hicieren presumir que promueven,
facilitan y/o permiten la trata de personas.
m) Informar a la autoridad competente de las denuncias recibidas respecto de
personas cuyo paradero se desconoce así como de lugares, personas, hechos y/o
actividades que hicieren presumir que promueven, facilitan y/o permiten la trata de
personas.
n) Disponer la difusión y publicación de fotografías de personas cuyo paradero se
desconoce.
Art. 6º.- La Oficina contra la Trata de Personas podrá impartir las instrucciones
necesarias para la implementación del servicio dentro de las competencias
establecidas en la presente Ley, así como en las normas complementarias que se
dicten.
Art. 7º.- La Oficina contra la Trata de Personas será asesorada por una comisión
permanente integrada por:

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°26

a) Representantes del Poder Ejecutivo.
b) Hasta cinco (5) representantes del Poder Judicial.
c) Hasta cinco (5) representantes de la Defensoría del Pueblo.
d) Hasta cinco (5) representantes del Consejo de los Derechos de Niñas, Niños y
Adolescentes.
e) Cinco (5) representantes de la Legislatura que deben reflejar proporcionalmente la
representación política de los bloques que la componen y que deben ser profesionales
con formación y antecedentes científicos y técnicos, especializados en la temática de la
trata.
Art. 8º.- Las organizaciones de la sociedad civil que trabajen la problemática de la trata
de personas tendrán asegurada una participación en la elaboración de las estrategias
de políticas públicas que realice la Oficina.
Las organizaciones deberán estar registradas en el Centro de Información sobre
Organizaciones que trabajan en la Ciudad de Buenos Aires (CIOBA).

Capítulo III
Integrantes de la planta profesional

Art. 9º.- Para ser designado/a en la planta profesional de la Oficina contra la Trata de
Personas se requiere contar con título de nivel superior, en carreras afines a la función
y acreditar experiencia y conocimientos en cuestiones relativas a los objetivos a
desarrollar por la Oficina.
Art. 10.- No podrá ser designado/a en la plata profesional de la Oficina quien se
encuentre comprendido en alguna de las disposiciones del artículo 7º de la Ley 471 ni
quienes registren condena por delitos contra las personas, contemplados en el Libro
Segundo, Título I, Capítulos I, II, III, V y VI del Código Penal, delitos contra la integridad
sexual, contemplados en el Libro Segundo, Título III del Código Penal; delitos contra el
estado civil, contemplados en el Libro Segundo, Título IV, Capítulo II del Código Penal,
o delitos contra la libertad individual, contemplados en el Libro Segundo, Título V,
Capítulo I del Código Penal.
Aquellas personas que se encuentren procesadas por alguno de los delitos
enumerados anteriormente sólo podrán desempeñarse en tareas administrativas que
de ningún modo impliquen contacto con las víctimas, sus hijos/as o sus familiares
afectados.

Capítulo V
Presupuesto

Art. 11.- La Oficina contra la Trata de Personas se financiará con las partidas que se le
asignen en el Presupuesto General de Gastos y Cálculo de Recursos.

Capítulo VI
Disposiciones complementarias

Art. 12.- El Poder Ejecutivo reglamentará la presente Ley dentro del plazo de noventa
(90) días de su promulgación.
Cláusula transitoria: Dentro de los treinta (30) días de reglamentada la presente ley la
Oficina contra la Trata de Personas deberá convocar a la comisión mencionada en el
artículo 7º de la presente.
Art. 13.- Comuníquese, etc. Santilli - Pérez

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°27

DECRETO N° 103/10

Buenos Aires, 21 de enero de 2010.

VISTO: El Proyecto de Ley Nº 3.348, el Expediente N° 17.04510, y

CONSIDERANDO:

Que la Legislatura de la Ciudad Autónoma de Buenos Aires, en su sesión del 3 de
diciembre de 2009, sancionó el Proyecto de Ley Nº 3.348, que otorga a “Grietas
Asociación Civil” un permiso de uso a título precario y gratuito por un término de veinte
(20) años sobre el inmueble perteneciente al dominio público de la Ciudad, ubicado en
la calle Cnel. Manuel Silvestre Prudán Nº 1.365 de la Ciudad de Buenos Autónoma de
Buenos Aires, identificado catastralmente como Circunscripción 8, Sección 30,
Manzana 44, Parcela 14;
Que la referida Asociación Civil participa de la Multisectorial Vecinos de San Cristóbal
“19 de diciembre” desde el año 2002, entidad que se encuentra en posesión del predio
en cuestión desde el año 2003 en virtud de un convenio de tenencia precaria suscripto
por el entonces Organismo Fuera de Nivel de Descentralización y Participación
Ciudadana, y que fuera renovado en el año 2006 por el entonces Ministerio de Gestión
Pública y Descentralización;
Que al igual que el proyecto de Ley de marras, los convenios mencionados otorgaron
el permiso de uso precario y oneroso a la permisionaria a efectos de que esta realizara
en el predio actividades sociales, culturales y educativas;
Que de acuerdo a los informes de la Dirección General Administración de Bienes, no
se ha dado cumplimiento al objeto del permiso de uso oportunamente otorgado;
Que surge de dichos informes que los vecinos del lugar afirman que el predio
permanece cerrado la mayor parte del tiempo, no evidenciándose la realización de
actividad alguna, salvo en forma esporádica;
Que de los relevamientos efectuados por el citado organismo, que nunca logró tomar
contacto con ningún representante del permisionario, por no encontrarlo, sólo pudo
constatarse la condición exterior del inmueble, resultando evidente que se encuentra
en estado de abandono y posible deterioro, lo cual generaría un detrimento al
patrimonio de la Ciudad;
Que dicho estado de abandono pone en riesgo la preservación del inmueble, al
encontrarse expuesto a posibles intrusiones;
Que la permisionaria registra deuda por la prestación del servicio público de agua
potable, y la Dirección General de Rentas de la Administración General de Ingresos
Públicos no ha corroborado la realización de los pagos de la tasa de Alumbrado,
Barrido y Limpieza (ABL) correspondientes, conforme lo exigido por los convenios
referenciados;
Que no resulta pertinente otorgar un permiso a una entidad que no ha cumplido con las
obligaciones descriptas, que fueran establecidas en un permiso análogo, en razón de
que ello implicaría convalidar la falta de acceso a las actividades sociales, educativas y
culturales que sufren los vecinos;
Que en tal sentido, este tipo de instrumentos se justifican en el fomento de tales
actividades, cuyo incumplimiento no se agota en el perjuicio mencionado en el
considerando anterior, sino que a su vez produce un detrimento al patrimonio edilicio
de la Ciudad;
Que asimismo, existe una gran cantidad de solicitudes para el otorgamiento de este
tipo de permisos que efectúan diferentes Organizaciones no Gubernamentales y

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°28

Asociaciones Civiles que permanecen insatisfechas y podrían aprovechar el predio que
en la actualidad se encuentra ocioso;
Que en función de los antecedentes reseñados no resulta conveniente al interés
público otorgar a ”Grietas Asociación Civil” –que forma parte de la Multisectorial
Vecinos de San Cristóbal “19 de diciembre”– el permiso a que se refiere el artículo 1°
del proyecto de Ley bajo análisis;
Que constituye un deber imperativo e inexcusable del Poder Ejecutivo resguardar el
patrimonio público del Gobierno de la Ciudad;
Que la Constitución de la Ciudad Autónoma de Buenos Aires faculta al Poder Ejecutivo
a vetar total o parcialmente un Proyecto de Ley sancionado por la Legislatura
expresando sus fundamentos;
Que dicha atribución examinadora del Poder Ejecutivo comprende la evaluación de los
aspectos formales y materiales de la Ley, así como la oportunidad, mérito y
conveniencia de las políticas proyectadas en la norma en análisis, siendo éste un
verdadero control de legalidad y razonabilidad;
Que en consecuencia, corresponde ejercer el mecanismo excepcional de veto
establecido por el artículo 87 de la Constitución de la Ciudad Autónoma de Buenos
Aires.
Por ello, y en uso de atribuciones constitucionales que le son propias,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

Artículo 1º.- Vétase el Proyecto de Ley N° 3.348, sancionado por la Legislatura de la
Ciudad Autónoma de Buenos Aires en su sesión del día 3 de diciembre de 2009.
Artículo 2º.- El presente Decreto es refrendado por los señores Ministros de Desarrollo
Económico y de Hacienda, y por el señor Jefe de Gabinete de Ministros.
Artículo 3º.- Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, remítase a la Legislatura de la Ciudad Autónoma de Buenos Aires por intermedio
de la Dirección General de Asuntos Legislativos y Organismos de Control;
comuníquese a los Ministerios de Desarrollo Económico y de Hacienda, y a la Jefatura
de Gabinete de Ministros. Cumplido, archívese. MACRI - Cabrera - Vidal a/c

PROYECTO DE LEY N° 3.348

Buenos Aires, 3 de diciembre de 2009.

La Legislatura de la Ciudad Autónoma de Buenos Aires
sanciona con fuerza de

Ley

Artículo 1º.- Otórgase a “Grietas Asociación Civil“, con personería jurídica otorgada por
Resolución N° 1205 de la Inspección General de Justicia, el permiso de uso a título
precario y gratuito por el término de veinte (20) años del inmueble ubicado en la calle
Cnel. Manuel Silvestre Prudán 1365 de la Ciudad Autónoma de Buenos Aires,
identificado catastralmente como Circunscripción 8, Sección 30, Manzana 44, Parcela
14, perteneciente al dominio publico de la Ciudad Autónoma de Buenos Aires.
Art. 2º.- El inmueble debe ser destinado por la entidad beneficiaria a la realización de
actividades sociales, culturales y educativas ateniéndose en su uso a lo prescripto por

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°29

la presente y a lo regulado por el estatuto de la asociación.
Art. 3º.- La entidad beneficiaria no puede transferir, alquilar o ceder, total o
parcialmente, los derechos que surjan de la presente Ley. En caso de incumplimiento,
el Gobierno de la Ciudad requerirá la entrega inmediata del inmueble otorgado.
Art. 4º.- Toda mejora o construcción que realice la entidad beneficiaria en el inmueble
debe cumplir con las normas edilicias vigentes, quedando incorporadas al dominio de
la Ciudad a la extinción del permiso, sin derecho a indemnización de ninguna
naturaleza por parte de la entidad beneficiaria.
Art. 5º.- Queda a cargo de la entidad beneficiaria el pago de tasas, impuestos y las
tarifas de los servicios públicos que correspondan al usufructo del inmueble.
Art. 6º.- A requerimiento del Gobierno de la Ciudad, la entidad beneficiaria cederá sus
instalaciones.
Art. 7º.- La restitución del inmueble por cumplimiento del plazo establecido en el Art. 1º,
o por incumplimiento de la beneficiaria de las obligaciones establecidas en la presente
ley, incluirá todas las construcciones y mejoras que se hubieran realizado, sin que
pueda dar lugar a reclamo alguno de compensación ni indemnización por parte de la
entidad beneficiaria.
Art. 8º.- Anualmente el Poder Ejecutivo efectuará visitas a fin de evaluar el
cumplimiento de la presente norma.
Art. 9º.- Cuando la Ciudad, por razones de necesidad fundada, debiera solicitar la
restitución del terreno antes de cumplido el plazo establecido en el artículo 1º, deberá
notificar de tal situación a la beneficiaria, quien dentro de los sesenta (60) días deberá
entregar el predio sin que esta restitución genere gastos o indemnizaciones por parte
del Gobierno de la Ciudad Autónoma de Buenos Aires.
Art. 10.- Comuníquese, etc. Santilli - Pérez

Resoluciones

Ministerio de Justicia y Seguridad

RESOLUCIÓN Nº 30 - MJYSGC/10

Buenos Aires, 21 de enero de 2010.

VISTO: La Ley Nacional de Obras Públicas Nº 13.064, vigente en el ámbito de la
Ciudad de Buenos Aires en virtud de lo dispuesto por la Cláusula Transitoria Tercera
de la Ley Nº 70, los Decretos Nros. 2.186/04, 325/08, 1.132/08 y 1.254/08, y el
Expediente Nº 1.534.730/09, y

CONSIDERANDO:

Que por la citada actuación tramita la Obra “Construcción de obra civil e instalaciones
completas del edificio de la Comisaría Comunal de la Policía Metropolitana en el predio
sobre la calle Guzmán y Jorge Newbery, del Barrio La Chacarita, de la Ciudad

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°30

Autónoma de Buenos Aires“;
Que esta gestión encuentra fundamento en la necesidad de dotar a la Policía
Metropolitana de las instalaciones necesarias para el cumplimiento de sus cometidos;
Que mediante Decreto Nº 1.254/08 se ha aprobado el Pliego de Bases y Condiciones
Generales para Obras Mayores;
Que corresponde en consecuencia, en esta instancia, proceder a la aprobación de los
Pliegos de Bases y Condiciones Particulares y Especificaciones Técnicas;
Que se ha incluido la previsión crediticia necesaria para el Ejercicio correspondiente;
Que la Procuración General de la Ciudad ha tomado la intervención que le compete,
emitiendo el Dictamen Nº 75.707-PG/10.
Por ello, teniendo en cuenta lo dispuesto por la Ley Nacional de Obras Públicas Nº
13.064, el Decreto Nº 2.186/04 y su modificatorio Decreto Nº 325/08,

EL MINISTRO DE JUSTICIA Y SEGURIDAD

RESUELVE

Artículo 1º.- Apruébanse los Pliegos de Bases y Condiciones Particulares y
Especificaciones Técnicas, que como Anexo forman parte de la presente Resolución,
para la Obra “Construcción de obra civil e instalaciones completas del edificio de la
Comisaría Comunal de la Policía Metropolitana en el predio sobre la calle Guzmán y
Jorge Newbery, del Barrio La Chacarita, de la Ciudad Autónoma de Buenos Aires“, por
un Presupuesto Oficial de pesos trece millones ochocientos mil ($ 13.800.000.-).
Artículo 2º.- Autorízase a la Dirección General de Compras y Contrataciones a realizar
el pertinente llamado a Licitación Pública, al amparo de lo establecido en la Ley
Nacional de Obras Públicas Nº 13.064 y conforme los Pliegos aprobados por el Artículo
precedente.
Artículo 3º.- Desígnase a los integrantes de la Comisión Evaluadora de Ofertas de la
Licitación Pública, la cual estará conformada por Guillermo José Sauret, L.E. Nº
7.671.726, Bárbara Mestola, D.N.I. Nº 30.037.081 y Genoveva María Ferrero, D.N.I. Nº
30.744.939.
Artículo 4º.- Los Pliegos de Bases y Condiciones podrán ser consultados o retirados en
Avenida de Mayo Nº 525, Planta Baja, Oficina 20, en el horario de 09:30 a 15:00 horas.

Artículo 5º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires
y en el sitio de Internet del Gobierno de la Ciudad de Buenos Aires, y remítase a la
Dirección General de Compras y Contrataciones para la prosecución de su trámite.
Montenegro

 ANEXO

Ministerio de Desarrollo Urbano

RESOLUCIÓN Nº 936 - MDUGC/09

Buenos Aires, 16 de diciembre de 2.009.

VISTO: el Registro Nº 1.445.124–UPE COLON/09, el Expediente Nº 1.220/06, la Ley

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°31

2.506 (B.O.C.B.A Nº 2.824), el Decreto Nº2.075/07 (B.O.C.B.A Nº 2.829), el Decreto Nº
2.065/07 (B.O.C.B.A Nº 2.829), el Decreto Nº 157/08 (B.O.C.B.A Nº 2.883), el Decreto
Nº 589/08 (B.O.C.B.A 2.942) y la Resolución 672-MDUGC/09, y;

CONSIDERANDO:

Que, por el actuado mencionado tramita el Adicional Nº 32 para la obra
“RESTAURACIÓN DE LA SALA PRINCIPAL DEL TEATRO COLÓN, Intervención:
Restauración Sala Principal” cuya contratación tramitó mediante Licitación Pública
Nacional Nº 02/06 (Expte. N° 1.220/06), adjudicada por Resolución Nº 3.368-MC/06, y
contratada con la empresa CONSTRUCTORA SAN JOSÉ S.A., por un monto de
PESOS CUARENTA Y UN MILLONES DOSCIENTOS CUARENTA Y SEIS MIL
TRESCIENTOS NOVENTA Y SIETE ($ 41.246.397,00.-);
Que, la necesidad de realizar los trabajos adicionales, de conformidad con lo señalado
por la Dirección de Obra, “…surge como consecuencia de, a saber: a)- «Sistema Total
de Dispositivo de Apertura de Cortinas - Automatización»: E presente adicional
está íntimamente ligado al Adicional Nº 26, el cual trata del prototipo de dispositivo de
apertura de cortinas. Dicho prototipo fue probado permitiendo mejorar las condiciones a
los medios de evacuación que deben mantener cortinados, ajustándose a las normas
vigentes contra incendio. Habiéndose aprobado el Adicional Nº 26 mediante
Resolución 831-MDU/09, cabe la aprobación del presente, por el total de dispositivos
necesarios para abastecer los diferentes cortinados que envuelven la sala. b)- «Nuevo
Conducto Aº Aº 1º SS y modificación de cañería»: La ejecución de estos conductos
de inyección de aire acondicionado no se encontraba incluida en el contrato básico
debido a que estos conductos existían en el teatro. El relevamiento de los mismos, una
vez que se hicieron accesibles, mostró en su interior infinidad de instalaciones de
distinto tipo (eléctricas, y de aire acondicionado) alojadas en su interior, las cuales
hacían peligrosos estos conductos y restaban eficiencia a los mismos. Por tratarse de
un sector de la obra en el que existen diversas contratistas trabajando, se solicitó a
DYCASA la demolición de estos conductos (eran losas de HºAº), para permitir a ROL
(remoción) el retiro de todas estas instalaciones, muchas de ellas obsoletas y la
mayoría fuera de norma. Finalmente se solicita a Constructora San José, el presente
adicional, por ser de su incumbencia la ejecución del sistema de inyección de aire de la
sala principal, ámbito en que estos conductos sirven. La definición técnica, por parte de
los asesores acústicos y termomecánicos, de dichos conductos se basó en la
aislamiento acústica requerida para evitar el ingreso de sonidos ajenos a la sala,
provenientes del 1º SS, lo que afectaría la acústica”;
Que, de acuerdo al Informe Técnico Nº 1.171 producido por la Dirección de Obra, se
sugiere la tramitación del presente Adicional para su aprobación;
Que, la empresa contratista cotizó los trabajos adicionales en cuestión, mediante
Registro Nº 1.445.124-UPECOLON/09, por un monto de PESOS QUINIENTOS
NUEVE MIL CUARENTA Y CINCO CON SESENTA Y SIETE CENTAVOS ($
509.045,67.-), que representa una incidencia de 1,23% del presupuesto contractual y
que sumado a los Adicionales Nº 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17,
18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30 y 31 (12,86%) suma un total
acumulado de 14,09% del monto contractual;
Que, de acuerdo a lo mencionado en el informe Nº 1.171 el período de realización del
presente adicional es de 120 (ciento veinte) días, sin embargo, no corresponde otorgar
una ampliación de plazo específica para el presente adicional, ya que el mismo se
realizará dentro del plazo de obra estipulado;

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°32

Que, corresponde la aplicación de la Resolución 672-MDUGC/09 al sub examine, ya
que los extremos requeridos en dicha norma se encuentran debidamente
cumplimentados, conforme surge del Informe Nº 1.171 ya citado;
Que, por tal motivo, corresponde establecer la aplicación directa y simultánea al
presente Adicional Nº 32 de la Redeterminación Provisoria Nº 1 y 2 (25,69%) aprobada
mediante Resolución 888-MDUGC/08 y de la Redeterminación Provisoria Nº 3
(10,52%) aprobada mediante Resolución 952-MDUGC/08;
Que, la aplicación directa y simultánea de las Redeterminaciones Provisorias Nº 1, 2 y
3 al Adicional Nº 32 arroja un total de PESOS CIENTO NOVENTA Y OCHO MIL
OCHENTA Y DOS CON OCHENTA Y CUATRO CENTAVOS ($ 198.082,84.-);
Que, mediante Decreto Nº 157/08, de fecha 4 de marzo de 2.008 se asignó a la
Dirección General de Obras de Arquitectura, dependiente de la Subsecretaría de
Ingeniería y Obras Públicas del Ministerio de Desarrollo Urbano la responsabilidad
primaria para diseñar, implementar, ejecutar, controlar y fiscalizar la totalidad de las
obras incluidas dentro del plan de puesta en valor y actualización tecnológica del
Teatro Colón, entre las que se encuentra comprendida la OBRA en cuestión;
Que, por Decreto 589/08, de fecha 23 de mayo de 2.008, se creó la UNIDAD
PROYECTO ESPECIAL “TEATRO COLÓN” asignándosele competencia para el
diseño, implementación, contratación, ejecución, control y fiscalización de todas las
obras correspondientes al Teatro Colón;
Que, a su vez, por Resolución Nº 358-MDUGC/08 se adjudicó a la firma SEMINARIO Y
ASOCIADOS S.A. (SYASA), el Gerenciamiento del Plan de Obras del Teatro Colón;
Que, de conformidad con lo establecido en el Decreto 589/08, la UNIDAD PROYECTO
ESPECIAL TEATRO COLON tiene asignada competencia para “… el diseño,
implementación, contratación, ejecución, control y fiscalización de todas las obras
correspondientes al Teatro Colón” (art. 1º);
Que, han tomado intervención las áreas técnicas correspondientes, aconsejando la
aprobación del presente Adicional Nº 32, tal como surge del Informe 1.171
mencionado;
Que, se han efectuado las reservas e imputaciones presupuestarias correspondientes;
Que, conforme lo dispuesto por el Decreto Nº 752/08 (B.O.C.B.A Nº 2.961), no
corresponde dar intervención a la Procuración General.
Por ello, y en uso de las facultades que le son propias,

EL MINISTRO DE DESARROLLO URBANO

RESUELVE:

Artículo 1º.- Apruébase el Adicional Nº 32 correspondiente a la obra “RESTAURACIÓN
DE LA SALA PRINCIPAL DEL TEATRO COLÓN - Intervención: “Restauración Sala
Principal”, por un monto de por un monto de PESOS QUINIENTOS NUEVO MIL
CUARENTA Y CINCO CON SESENTA Y SIETE CENTAVOS ($509.045,67.-), que
representa una incidencia de 1,23% del presupuesto contractual y que sumado a los
Adicionales Nº 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22,
23, 24, 25, 26, 27, 28, 29, 30 y 31 (12,86%) suma un total acumulado de 14,09% del
monto contractual, en un todo de acuerdo al detalle que como Anexo I pasa a formar
parte de la presente.
Artículo 2º.- La aprobación del presente Adicional Nº 32 no implica ampliación del plazo
contractual establecido, ya que el mismo se realizará dentro del plazo de obra
estipulado.
Artículo 3º.- Apruébase, de conformidad con lo previsto por la Resolución
672-MDUGC-2009, la aplicación directa y simultánea al presente Adicional Nº 32, de la
Redeterminación Provisoria Nº 1 y 2 y de la Redeterminación Provisoria Nº 3,

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°33

estableciéndose la primera en un 25,69% aplicable al faltante de ejecución a partir del
1º de mayo de 2008 y, la segunda, en un 10,52%, aplicable al faltante de ejecución a
partir del 1º de agosto de 2008; cuyo importe total de ambas asciende a la suma de
PESOS CIENTO NOVENTA Y OCHO MIL OCHENTA Y DOS CON OCHENTA Y
CUATRO CENTAVOS ($ 198.082,84.-).
Artículo 4º.- La empresa deberá completar previamente los seguros y garantías que
correspondan de acuerdo a la ampliación y redeterminación provisoria del monto
contractual.
Artículo 5º.- Comuníquese a la empresa CONSTRUCTORA SAN JOSÉ SA, que dentro
de los 30 (treinta) días de notificada la presente Resolución deberá dar comienzo a la
tramitación de la Redeterminación Definitiva en el Ministerio de Hacienda, según lo
establece el artículo Nº 8 de la Resolución Nº 801-MHGC/08.
Artículo 6º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
para su conocimiento y demás efectos, comuníquese a la Dirección General de
Contaduría y a la Dirección General de Redeterminación de Precios del Ministerio de
Hacienda, cumplido remítanse estos actuados a la UNIDAD PROYECTO ESPECIAL
TEATRO COLON, para su conocimiento, notificación a la empresa Constructora San
José S.A. y demás fines. Cumplido. Archivese. Chaín

ANEXO

RESOLUCIÓN Nº 988 - MDUGC/09

Buenos Aires, 30 de Diciembre de 2.009.

VISTO: el Registro Nº 1.479.154-SSIYOP/09, y

CONSIDERANDO:

Que a través del expediente Nº 45.059/06 tramitó la Licitación Pública Nº 1.077/06 de
la obra “Ejecución del Proyecto de Detalle y Construcción del Cruce Bajo Nivel de Av.
Mosconi con vías del FFCC Metrovías (ex Urquiza)” por un monto de VEINTISEIS
MILLONES CIENTO CUARENTA Y SEIS MIL SETECIENTOS OCHO CON 28/100
($26.146.708,28);
Que, la mencionada obra tuvo Orden de Comienzo el día 19 de Junio de 2.007, con un
plazo contractual de 420 días corridos;
Que, luego de finalizada por parte de la empresa contratista la elaboración del proyecto
de detalle que forma parte del objeto del contrato, las Direcciones Generales de Obras
Viales y de Planeamiento procedieron a la modificación del ancho del túnel previsto en
el anteproyecto, a fin de disminuir la afectación de los espacios verdes y dotar de una
mayor circulación a las calles de convivencia laterales a las rampas de acceso al túnel,
debiendo la contratista rehacer el proyecto conforme a ello;
Que, a su vez, al realizarse los sondeos previos a la realización de los trabajos
previstos por contrato, se detectaron interferencias de distinta índole, cuya remoción es
requisito indispensable para llevar a cabo la obra;
Que como consecuencia de los diversos reclamos de vecinos de la zona aledaña a la
obra, se tornó imposible continuar con la ejecución de la misma;
Que con fecha 11 de agosto de 2.008 se suscribió un Acta Acuerdo entre la Dirección
General de Obras de Ingeniería y la empresa contratista IECSA, por la que se acordó

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°34

la suspensión del plazo contractual para la obra en cuestión desde el 14 de Diciembre
de 2.007, hasta la resolución del conflicto planteado con los vecinos;
Que el Acta Acuerdo antes mencionada, fue convalidada por Resolución Nº
698-MDUGC/08 de fecha 17 de Octubre de 2.008;
Que, en la Audiencia Pública convocada para la misma, en cumplimiento de lo
establecido por las leyes Nº 6, 123, sus modificatorias y reglamentarias, surgieron una
serie de observaciones tendientes a mejorar el proyecto originario, las que fueron
plasmadas en un nuevo proyecto de superficie por parte de la Dirección General de
Proyectos Urbanos y Arquitectura;
Que con posterioridad a la realización de dicha Audiencia, por Decreto Nº
1.145-GCBA/08 se aprobó el informe técnico relacionado con el proyecto de
construcción de la referida obra;
Que, los cambios implementados en la obra a raíz del mencionado Decreto, dieron
lugar a la elaboración de una nueva documentación de detalle, tareas de ingeniería de
campo y gabinete por interferencias no relevadas, reconocimiento de gastos no
previstos por economías y demasías, por nuevos proyectos de superficie debido a la
mayor extensión del área de intervención y por modificaciones en la terminación de
superficie de calzadas y veredas, como así también la creación de ítems nuevos;
Que, en este sentido, mediante Registro Nº 1.479.154-SSIYOP/09, la empresa
contratista presentó la documentación solicitada por la Inspección de Obra por Orden
de Servicio Nº 47 correspondiente al proyecto ejecutivo elaborado en base a la
planialtimetría entregada por la Dirección General de Proyectos Urbanos y
Arquitectura, acompañando Planilla de Economías y Demasías y requiriendo un plazo
de ejecución para las tareas de 11 meses;
Que, en dicha presentación, la contratista hizo expresa renuncia a todo reclamo por
mayores costos y gastos improductivos, daños y perjuicios y/o lucro cesante derivados
por la ejecución de los adicionales de obra presentados;
Que, la Inspección de Obra mediante Informe glosado al Registro Nº
1.479.154-SSIYOP/09, manifestó que como consecuencia del nuevo Proyecto de
Detalle elaborado por la Dirección General de Proyectos Urbanos y Arquitectura
recepcionando las observaciones emanadas de la mentada Audiencia Pública y su
correspondiente aprobación mediante Decreto Nº 1.145-GCBA/08, resulta necesario
aprobar un mayor gasto de PESOS TRES MILLONES CIENTO CATORCE MIL
CUATROCIENTOS TREINTA Y NUEVE CON 22/100 ($3.114.439,22), lo que
representa un aumento del 11.91 % respecto del monto contractual de la obra;
Que el plazo propuesto para la finalización de la obra con el presente adicional, es de
11 meses a contar desde la relocalización de las interferencias no relevadas debido a
que las mismas superan ampliamente el monto previsto en el ítem 8.b “Interferencias
no relevadas”;
Que, en virtud de lo expuesto, la Dirección General de Obras de Ingeniería, propicia la
aprobación de un adicional de obra por una suma de PESOS TRES MILLONES
CIENTO CATORCE MIL CUATROCIENTOS TREINTA Y NUEVE CON 22/100
($3.114.439,22) que representa un 11,91% del monto básico del contrato, como así
también el otorgamiento de la ampliación de plazo de TRESCIENTOS TREINTA Y
CINCO (335) días a contar desde la relocalización de las interferencias no relevadas;
Que, mediante Resolución Nº 596-MDU/09, se actualizó el listado del plan de obras
aprobado por Decreto Nº 1.721/04, encomendándose a Autopistas Urbanas S. A., la
implementación, ejecución, control y fiscalización de distintas obras;
Que, entre dichas obras se encuentra la obra “Ejecución del Proyecto de Detalle y
Construcción del Cruce Bajo Nivel de Av. Mosconi con vías del FFCC Metrovías (ex
Urquiza)”;
Que, la mentada Resolución ha encomendado a la Dirección General Técnica,
Administrativa y Legal del Ministerio de Desarrollo Urbano, la realización de todos los

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°35

actos necesarios para el perfeccionamiento de lo resuelto;
Que, en consecuencia, por Disposición Nº 98-DGTAyL/09, se ordenó efectivizar la
transferencia del contrato de la obra en cuestión a la empresa Autopistas Urbanas S.A;
Que por Resolución Nº 682-MDUGC/09 se estableció que los certificados de avance de
obra y de redeterminación correspondientes a la obra “Ejecución del Proyecto de
Detalle y Construcción de los Cruces Bajo Nivel – Av. Mosconi” que se encuentren
emitidos y sean correspondientes a tareas ejecutadas en períodos anteriores al 1º de
Septiembre de 2.009, deberán remitirse de la Subsecretaría de Ingeniería y Obras
Públicas, con el pertinente Parte de Recepción Definitiva a la Dirección General
Técnica, Administrativa y Legal del Ministerio de Desarrollo Urbano para la prosecución
de su trámite;
Que, en dicho sentido, se estableció que los certificados de avance de obra
correspondientes a tareas realizadas con posterioridad al 1º de Septiembre de 2.009
deberán ser remitidos por la Subsecretaría de Ingeniería y Obras Públicas a la
empresa Autopistas Urbanas S. A. para la realización de los trámites administrativos
pertinentes;
Que, por las circunstancias detalladas precedentemente, resulta conveniente que el
traspaso efectivo de la obra sea efectuado con posterioridad a la suscripción del
instrumento que formalice dicha transferencia;
Que, la Subsecretaría de Ingeniería y Obras Públicas, en su Informe Nº
1922-SSIyOP/09 ha prestado su conformidad al otorgamiento del adicional de obra, la
creación de ítems correspondientes y al otorgamiento del plazo propuesto para su
realización;
Que, el Decreto 948/2008 delega en los Ministros del Poder Ejecutivo la aprobación de
modificaciones a los contratos de obra pública regidos por la Ley 13.064, siempre que
impliquen aumentos o disminuciones no mayores al 20% del monto total del contrato.
Por ello y en uso de las facultades otorgadas por la Ley Nº 2506 (BOCBA Nº 2.824) y
su Decreto reglamentario 2075/2007 (BOCBA Nº 2.829),

EL MINISTRO DE DESARROLLO URBANO
RESUELVE:

Artículo 1º. - Apruébase un Adicional para la obra “Ejecución del Proyecto de Detalle y
Construcción del Cruce Bajo Nivel de Av. Mosconi con vías del FFCC Metrovías (ex
Urquiza)” por la suma de PESOS TRES MILLONES CIENTO CATORCE MIL
CUATROCIENTOS TREINTA Y NUEVE CON 22/100 ($3.114.439,22), conforme la
planilla de cómputo y presupuesto que, como Anexo I forma parte integrante de la
presente.
Artículo 2º.- Otórguese para la ejecución de las tareas del presente adicional, un plazo
de TRESCIENTOS TREINTA Y CINCO (335) días para dicha Obra, a contar desde la
relocalización de las interferencias no relevadas.
Artículo 3º.- Apruébese el Programa de Trabajos y Curva de Inversión que integra la
presente como Anexo II.
Artículo 4º.- Apruébese la creación de los ítems que se detallan en el listado que, como
Anexo III integra la presente.
Artículo 5º.- Apruébese el balance de economías y demasías que se detallan en la
planilla que, como Anexo IV, forma parte integrante de la presente.
Artículo 6º.- Prorróguese el traspaso efectivo de la obra “Ejecución del Proyecto de
Detalle y Construcción del Cruce Bajo Nivel de Av. Mosconi con vías del FFCC
Metrovías (ex Urquiza)” a la empresa Autopistas Urbanas S. A., hasta la fecha de
suscripción del instrumento legal que formalice dicha transferencia, sin perjuicio de lo
dispuesto en los Artículos 1º, 2º y 3º de la Resolución Nº 682-MDUGC-09.
Artículo 7º.- Regístrese, publíquese en el Boletín Oficial, notifíquese a la Empresa

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°36

Contratista, para su conocimiento. Comuníquese a la Subsecretaria de Ingeniería y
Obras Públicas, a la Dirección General de Obras de Ingeniería y a la Dirección General
de Contaduría. Cumplido procédase a su agregación al expediente autorizante de obra.
Chaín

ANEXO

RESOLUCION Nº 999 - MDUGC/09

Buenos Aires, 30 de Diciembre de 2.009.

VISTO: la Carpeta Nº 1.478.839-SSIYOP/09, la Resolución Nº 716-MDUGC/08, y

CONSIDERANDO:

Que a través del Expediente Nº 11.576/03 tramitó la Licitación Pública Nº 173/2.003, de
la obra “Control de Inundaciones del Barrio River y Otras“ en la que resultó
adjudicataria la Empresa Dycasa S.A.;
Que por Resolución Nº 372-MPyOPGC/06, se aprobó el Cómputo y Presupuesto para
los trabajos “Control y Compuertas en la Desembocadura Arroyo Vega” y se
encomendaron los mismos a la mentada Empresa Contratista, iniciando su ejecución el
día 20 de Noviembre de 2.006;
Que por la Resolución citada se fijó un plazo de ejecución de QUINCE (15) meses y un
valor de PESOS VEINTINUEVE MILLONES OCHENTA Y OCHO MIL DOSCIENTOS
VEINTE CON NUEVE CENTAVOS ($ 29.088.220,09) a valores de diciembre de 2.003;
Que por Resolución Nº 748-MPyOPGC/07 de fecha 6 de Diciembre de 2.007 se
convalidó un Acta Acuerdo suscripta entre la Empresa Contratista y la Ex – Dirección
General de Hidráulica, otorgando una ampliación de plazo de DIEZ (10) meses;
Que, por Resolución Nº 716-MDUGC/08 se aprobó la ampliación de plazo y un
adicional del 17,18% del monto contractual, de la obra “Control y Compuertas en la
Desembocadura del Arroyo Vega”, estableciéndose como nueva fecha de finalización
de obra el día 31 de Mayo de 2.009;
Que, por Resolución Nº 995-MDUGC/08 se aprobó un segundo adicional para dicha
obra, que representó el 2,82% del contrato básico de la misma;
Que, por Resolución Nº 557-MDUGC/09, se convalidó una ampliación de plazo de
cinco meses para dicha obra, fijando como nueva fecha de finalización de la misma, el
día 30 de Octubre de 2.009;
Que, por Resolución Nº 862-MDUGC/09, se aprobó un balance de economías y
demasías para la obra en cuestión, que determinó una economía de PESOS
OCHENTA Y UN MIL CIENTO OCHENTA Y OCHO CON 37/100 ($81.188,37);
Que, la mencionada Resolución Nº 716-MDUGC/08, en su Art. 7 aprobó las
modificaciones al Proyecto Ejecutivo y de Detalle de la Obra “Control y Compuertas de
la Desembocadura del Arroyo Vega” propuestas por Nota Nº 184-DGOING/08, las que
consistieron en la reubicación de la Sala de Comandos y el cambio de configuración de
la salida de los conductos descargadores de bombas;
Que, tal como se desprende de dicha Resolución, las citadas modificaciones no
conllevan variación alguna del precio contractual;

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°37

Que, por Carpeta Nº 1.478.839-SSIYOP/09, la Inspección de la obra puso en
conocimiento de la Dirección General de Obras de Ingeniería, la necesidad de aclarar
el alcance de las tareas a certificar, mediante la aprobación de la planilla de
compensaciones que resultan de la incorporación de dichas modificaciones;
Que, en consecuencia, la Dirección General de Obras de Ingeniería, propicia la
aprobación del balance de economías y demasías propuesto, a efectos de incorporar a
la certificación las modificaciones aprobadas por Resolución Nº 716-MDUGC/08;
Que, la Subsecretaría de Ingeniería y Obras Públicas, compartiendo el criterio
expuesto por dicha Unidad de Organización, ha prestado expresa conformidad a la
aprobación de las compensaciones propuestas;
Que, las modificaciones señaladas no implican variación alguna del monto contractual
de la obra.
Por ello y en uso de las facultades otorgadas por la Ley Nº 2506 (BOCBA Nº 2.824) y
su Decreto reglamentario 2075/2007 (BOCBA Nº 2.829),

EL MINISTRO DE DESARROLLO URBANO
RESUELVE:

Artículo 1 - Apruébese el balance de economías y demasías para la obra “Control y
Compuertas en la Desembocadura Arroyo Vega” de la cual es Contratista la Empresa
DYCASA S.A. (Expediente Nº 11.576/03, Licitación Pública Nº 173/03), conforme la
planilla que como Anexo I integra la presente, sin que ello represente modificación
alguna del monto contractual de la misma.
Artículo 2 - Regístrese, publíquese en el Boletín Oficial, notifíquese a la Empresa
Contratista, para su conocimiento. Comuníquese a la Subsecretaría de Ingeniería y
Obras Públicas y a la Dirección General de Contaduría. Cumplido remítase a la
Dirección General de Obras de Ingeniería para su agregación al expediente autorizante
de obra. Chaín

ANEXO

RESOLUCIÓN Nº 1.000 - MDUGC/09

Buenos Aires, 30 de Diciembre de 2.009.

VISTO: El Decreto Nº 398-GCABA/08 (B.O. 2.913); el Decreto Nº 479-GCABA/08 (B.O.
2.924), el Decreto N° 1123-GCABA/08 (B.O. 3.021); la Resolución Nº 801-MHGC/08
(B.O. 2.921) y su modificatoria la Resolución N° 2849-MHGC/08 (B.O. 3.024); el
Registro Nº 1.681-SSIyOP/08, y

CONSIDERANDO:

Que la empresa GRAPE CONSTRUCTORA S.A. resultó adjudicataria de la obra
“Puesta en valor de la Avenida Sáenz-Área Central Pompeya”, por Licitación Pública
Nº 1.146/05, que tramitó por expediente Nº 15.265/05;
Que dicha empresa solicitó la Segunda Redeterminación Provisoria de Precios del
respectivo contrato, la que se rige por los Decretos Nº 398-GCABA/08; por el Decreto
Nº 479-GCABA/08; por el Decreto N° 1123-GCABA/08 y por las Resoluciones Nº

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°38

801-MHGC/08 y su modificatoria Resolución N° 2.849- MHGC/08;
Que a tal efecto, se adjuntó en debida forma la documentación estipulada en el art. 1°
de la Resolución N° 2.849-MHGC/08;
Que la Jurisdicción comitente del Ministerio de Desarrollo Urbano, Dirección General
de Obras de Ingeniería dependiente de la Subsecretaría de Ingeniería y Obras
Públicas, ha tomado la intervención prevista en el artículo 2º de la Resolución
2.849-MHGC/08, produciendo a tal efecto el Informe correspondiente;
Que la Subsecretaría de Ingeniería y Obras Públicas, de acuerdo con dicho informe,
presta conformidad a la aprobación de la presente solicitud de Redeterminación
Provisoria de Precios, en cumplimiento de lo dispuesto en el artículo 2º de la
Resolución 2.849-MHGC/08;
Que tal como se indica en el informe mencionado el monto del contrato pendiente de
ejecutar al 01 de Junio de 2.008 a valores de la Primera Redeterminación Provisoria es
de PESOS UN MILLON OCHOCIENTOS SESENTA Y NUEVE MIL OCHOCIENTOS
DIECISIETE CON TREINTA Y NUEVE CENTAVOS ($ 1.869.817,39.-).
Por ello, y atento lo dispuesto por el art. 3° de la Resolución N° 2849-MHGC-08 y por el
art. 3° del Decreto N° 1123-GCABA-08,

EL MINISTRO DE DESARROLLO URBANO
RESUELVE:

Artículo 1º.- Apruébese de conformidad con lo previsto por el artículo 1º del Decreto Nº
398-GCABA/08, la segunda solicitud de Redeterminación Provisoria de Precios
contractuales interpuesta por la firma GRAPE CONSTRUCTORA S.A., por la Obra
“Puesta en valor de la Avenida Sáenz-Área Central Pompeya”, contratada en el marco
de la Licitación Pública Nº 1.146/05, estableciéndose la misma en un 12,09 % del
monto faltante a ejecutar al 01 de Junio de 2.008 a valores de la primera
redeterminación, resultando un incremento de PESOS DOSCIENTOS VEINTESEIS
MIL SESENTA CON NOVENTA Y DOS CENTAVOS ($ 226.060,92), (Anexo I).
Artículo 2º.- Comuníquese a la empresa IECSA S.A, que dentro de los 30 (treinta) días
de notificada la presente Resolución deberá dar comienzo a la tramitación de la
Redeterminación Definitiva en el Ministerio de Hacienda, según lo establece el artículo
Nº 8 de la Resolución Nº 801-MHGC/08.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
comuníquese a la Dirección General de Contaduría y a la Dirección General de
Redeterminación de Precios del Ministerio de Hacienda, pase a la Dirección General de
Obras de Ingeniería dependiente de la Subsecretaria de Ingeniería y Obras Públicas,
para notificación de la empresa y demás fines. Cumplido, Archivese. Chaín

Ministerio de Desarrollo Económico

RESOLUCIÓN Nº 232 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, LEY Nº 2075/07, LEY Nº 1624/04, DECRETO

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°39

REGLAMENTARIO Nº 1416/07, LEY 1807/05, DECRETO Nº 1.377/07, RESOLUCIÓN
Nº 48-SSDEP-08, EL EXPTE. Nº 1289751/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por el CLUB SOCIAL Y DEPORTIVO ARGENTINO para ser aplicado a la reparación
integral de la cancha de básquet que incluye pulido y plastificado de parquet de
eucalipto;
Que la mencionada institución presenta presupuesto de BAJDA SRL, CUIT Nº
30-50487262-5 por un monto de pesos veinte mil ochocientos ($20.800,00.-);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 43;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos veinte mil (20.000.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES

RESUELVE

Artículo 1º.- Otórgase al CLUB SOCIAL Y DEPORTIVO ARGENTINO, Nº de RUID
43,un subsidio para ser aplicado a las refacciones planteadas en el proyecto
presentado, por el monto de pesos veinte mil ($20.000,00), de conformidad con lo
previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos veinte mil ($20.000,00.-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°40

sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.- El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 233 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1289737/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por LA EMILIANA CLUB SOCIAL DE CULTURA Y RECREACIÓN para ser aplicado a
la realización de reformas del patio cubierto y anexos, incluye albañilería, iluminación,
pintura y colocación de puertas, pulido de pisos,
Que la mencionada institución presenta presupuesto de BETA CONSTRUCCIONES
firmado por el Arquitecto Pablo L. Betancor, matrícula profesional CPAU Nº 23143 por
un monto de pesos veintidós mil trescientos treinta ($ 22.330,00);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 118.
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos diez mil ($ 10.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°41

misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.- Otórgase a LA EMILIANA CLUB SOCIAL DE CULTURA Y
RECREACIÓN, Nº de RUID 118,un subsidio para ser aplicado a las refacciones
planteadas en el proyecto presentado, por el monto de pesos diez mil ($ 10.000.-), de
conformidad con lo previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos diez mil ($ 10.000,00-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º.-Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 234 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, ELEXPTE. Nº 1183065/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por la ASOCIACIÓN SOCIAL, CULTURAL Y DEPORTIVA FLORES CLUB para ser
aplicado a la reparación integral del techo parabólico de la Institución y la medianera
sur del mismo. También solicita subsidio para el recambio de todas las chapas
translúcidas del techo y para la compra de material deportivo;
Que la mencionada institución presenta presupuesto de la Asociación Civil C.A.F.I para
la adquisición del material deportivo por el monto de pesos nueve mil setecientos

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°42

veinticinco ($ 9.725,00) y un presupuesto de AV Arquitectos firmado por el Arquitecto
Jorge Oscar Álvarez, matrícula profesional Nº 10.238 CPAU. Por un monto de pesos
trece mil quinientos ($13.500,00);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 85;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos quince mil ($ 15.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo1º.-Otórgase a la ASOCIACIÓN SOCIAL, CULTURAL Y DEPORTIVA
FLORES CLUB, Nº de RUID 85,un subsidio para ser aplicado a las refacciones
planteadas en el proyecto presentado, por el monto de pesos quince mil ($ 15.000.-),
de conformidad con lo previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos quince mil ($ 15.000,00-).
Artículo 3º .- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4.- El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4, fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5 .- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 235 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, LEY Nº 2075/07, LEY Nº 1624/04, DECRETO

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°43

REGLAMENTARIO Nº 1416/07, LEY 1807/05, DECRETO Nº 1.377/07, RESOLUCIÓN
Nº 48-SSDEP-08, EL EXPTE. Nº 1301008/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624/04, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por la ASOCIACIÓN CULTURAL Y SOCIAL LA FLORESTA para ser aplicado a la
reparación integral de los vestuarios, y reparación de paredes del natatorio. Además el
Club de marras solicita subsidio para instalación eléctrica de la cancha de fútbol;
Que la mencionada institución presenta presupuesto firmado por el arquitecto Omar
Rubén Tammarazio, matrícula profesional Nº 17155 por un monto de pesos treinta y
nueve mil quinientos ($ 39.500,00);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 143;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos diez mil ($ 10.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES

RESUELVE

Artículo 1º.-Otórgase a la ASOCIACIÓN CULTURAL Y SOCIAL LA FLORESTA Nº de
RUID 143,un subsidio para ser aplicado a las refacciones planteadas en el
proyecto presentado, por el monto de pesos diez mil ($ 10.000.-), de conformidad
con lo previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.-Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos diez mil ($ 10.000,00-).
Artículo 3º.-El beneficiario deberá proceder a la apertura de una cuenta corriente o caja
de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a los
fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las sumas
correspondientes. El beneficiario se comprometerá a comunicar fehacientemente los
datos de la apertura de la cuenta precitada a la Dirección General de Tesorería.

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°44

Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º.-Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 236 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1183115/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por la A.C. CLUB SOCIAL Y DEPORTIVO ESTRELLA DE BOEDO para ser aplicado
a la construcción de un nuevo techo sobrepuesto y más elevado que los actuales en
zona de vestuarios, secretaría, depósitos de utilería y dependencias conexas;
Que la mencionada institución presenta presupuesto de JOSÉ ANTONIO SBRIZ SRL,
CUIT Nº 30-70920892-2 por un monto de pesos setenta y seis mil veinticuatro ($
76.024,00.-);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 114;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos diez mil ($ 10.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°45

misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.- Otórgase a la A.C. CLUB SOCIAL Y DEPORTIVO ESTRELLA DE
BOEDO, Nº de RUID 114,un subsidio para ser aplicado a las refacciones planteadas
en el proyecto presentado, por el monto de pesos diez mil ($ 10.000.-), de conformidad
con lo previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos diez mil ($ 10.000,00-).
Artículo 3º .- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º. - Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 237 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1300810/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por el CLUB ATLÉTICO JUVENTUD DE LINIERS para ser aplicado a realización de
obras de infraestructura edilicia: reparación y pintura en muros interiores, en aberturas,
reparación y pintura de cielorrasos y a la compra de material deportivo;
Que la mencionada institución presenta presupuestos de BUOSI PABLO MARTÍN,
CUIT Nº 20-25797129-6 por un monto de pesos once mil quinientos ($ 11.500,00.-), de
la firma ANGRIGIANI PINTURAS, CUIT Nº 30- 64357476-0 por un monto de pesos mil

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°46

quinientos cuarenta ($1.540,00) y un presupuesto por material deportivo de la firma
FÚTBOL ONCE por un monto de pesos cinco mil ochocientos treinta ($ 5.830,00);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 98;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos diez mil ($ 10.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.-Otórgase al CLUB ATLÉTICO JUVENTUD DE LINIERS, Nº de RUID 98,un
subsidio para ser aplicado a las refacciones planteadas en el proyecto presentado, por
el monto de pesos diez mil ($ 10.000.-), de conformidad con lo previsto en el Art. 25 y
28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos diez mil ($ 10.000,00-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4, fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009 y a la partida
presupuestaria 5.1.7, programa Nº 118, actividad Nº 5 para bienes de consumo y
fortalecimiento institucional de clubes asignada a esta repartición en el ejercicio anual.
Artículo 5º. - Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 238 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°47

REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1166359/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por el CENTRO CULTURAL RESURGIMIENTO ASOCIACIÓN CIVIL para ser aplicado
a la impermeabilización del techo parabólico del salón de usos múltiples (SUM) y
tareas de tendido eléctrico con instalación de protectores termo magnéticos y
protección diferencial;
Que la mencionada institución presenta presupuesto de la firma INSTALACIONES GR
del Señor Roger Bolaños Arauco, CUIT Nº 20-93050371-2 por un monto de pesos
veintiséis mil setecientos ($ 26.700,00.-);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 142;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos diez mil ($ 10.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.- Otórgase al CENTRO CULTURAL RESURGIMIENTO ASOCIACIÓN
CIVIL, Nº de RUID 142,un subsidio para ser aplicado a las refacciones planteadas en
el proyecto presentado, por el monto de pesos diez mil ($10.000.-), de conformidad con
lo previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos diez mil ($ 10.000,00-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°48

de Tesorería.
Artículo 4º.- El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4, fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 239 - SSDEP/09

Buenos Aires, 16 Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1195203/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por la ASOCIACIÓN VECINAL VILLA LURO NORTE para ser aplicado al final de obra
que completaría los trabajos iniciados con el subsidio entregado por esta Subsecretaría
en el año 2008: conclusión del salón de Usos Múltiples, paredes, cerramientos,
revoque, revestimiento de cerámicos en pisos, pintura y colocación de artefactos
eléctricos;
Que la mencionada institución presenta presupuesto de la empresa de Arquitectura y
Diseño firmado por el Arquitecto Mario Ercoli, Matrícula CPAU Nº 10215 por un monto
de pesos cincuenta y cinco mil trescientos cincuenta con 23/100($ 55.350,00);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 62;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos veinte mil ($ 20.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°49

aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo. 1º -Otórgase a la ASOCIACIÓN VECINAL VILLA LURO NORTE, Nº de RUID
62,un subsidio para ser aplicado a las refacciones planteadas en el proyecto
presentado, por el monto de pesos veinte mil ($ 20.000.-), de conformidad con lo
previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º - Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos veinte mil ($ 20.000,00-).
Artículo 3º - El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º - El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 240 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1300848/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por el CLUB SOCIAL Y DEPORTIVO MITRE para ser aplicado a la construcción de

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°50

gimnasio en la planta alta de la institución, contempla: construcción de loza de
hormigón armado, mampostería, revoques, contrapisos, carpintería y herrería, pisos,
revestimientos, cielorrasos, techo metálico, instalación eléctrica e instalación sanitaria;
Que la mencionada institución presenta presupuesto de CMC CONSTRUCCIONES
METÁLICAS, CUIT Nº 20-08296457-7 firmado por Luis Enrique Chiliguay por un monto
de pesos doscientos cuarenta y seis mil trescientos noventa y nueve ($ 246.399,92.-);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 82;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos quince mil ($ 15.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.-Otórgase al CLUB SOCIAL Y DEPORTIVO MITRE, Nº de RUID 82,un
subsidio para ser aplicado a las refacciones planteadas en el proyecto presentado, por
el monto de pesos quince mil ($ 15.000.-), de conformidad con lo previsto en el Art. 25
y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos quince mil ($ 15.000,00-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°51

RESOLUCIÓN Nº 241 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1289664/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por el CLUB UNIÓN DEVOTO SOCIAL ALLENDE para ser aplicado a la remodelación
del salón anexo al gimnasio existente en la planta alta del Club;
Que la mencionada institución presenta presupuesto firmado por el Maestro Mayor de
Obras Víctor Antonio Daniele Matrícula Municipal Nº 91423 por un monto de pesos
cuarenta y dos mil doscientos cincuenta y tres con 20/100 ($42.253,20);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 19;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos diez mil ($ 10.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.- Otórgase al CLUB UNIÓN DEVOTO SOCIAL ALLENDE Nº de RUID
19,un subsidio para ser aplicado a las refacciones planteadas en el proyecto
presentado, por el monto de pesos diez mil ($ 10.000.-), de conformidad con lo previsto
en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos diez mil ($ 10.000,00-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°52

sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 242 - SSDE/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1166340/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por la ASOCIACIÓN DE FOMENTO SANTIAGO DE LINIERS para ser aplicado a la
ampliación de los vestuarios y adecuación integral del espacio, reparación del gimnasio
externo que permita maximizar el uso del espacio y adecuarlo a las necesidades de las
disciplinas que allí se practican;
Que la mencionada institución presenta dos presupuestos de la empresa “Puesta del
Sol“ del Señor Daniel Juárez CUIT Nº 23- 18187122-9 por un monto de pesos dieciséis
mil ($ 16.000,00);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 37;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos diez mil ($ 10.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°53

financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.-Otórgase a la ASOCIACIÓN DE FOMENTO SANTIAGO DE LINIERS, Nº
de RUID 37,un subsidio para ser aplicado a las refacciones planteadas en el proyecto
presentado, por el monto de pesos diez mil ($ 10.000.-), de conformidad con lo previsto
en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos diez mil ($ 10.000,00-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º. - Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 243 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1300924/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por el CLUB SOCIAL CULTURAL Y DEPORTIVO EROS para ser aplicado a la
reparación integral de la fachada ya que esta se encuentra muy deteriorada y presenta
peligrosidad para los transeúntes y la gran cantidad de chicos que concurren al predio;
Que la mencionada institución presenta presupuesto de MC CONSTRUCCIONES

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°54

firmado por Martín Correa, matrícula CPI Nº 5896 por un monto de pesos cuarenta y
ocho mil doscientos (48.200,00);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 160;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos quince mil ($ 15.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º. - Otórgase al CLUB SOCIAL DEPORTIVO Y CULTURAL EROS. Nº de
RUID 160,un subsidio para ser aplicado a las refacciones planteadas en el proyecto
presentado, por el monto de pesos quince mil ($ 15.000.-), de conformidad con lo
previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º. - Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos quince mil ($ 15.000,00-).
Artículo 3º. - El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º. - El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4, fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 244 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°55

48-SSDEP-08, EL EXPTE. Nº 1113987/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por el CLUB ATLÉTICO ALL BOYS DE SAAVEDRA para ser aplicado al cambio de
los pisos de entrada y pasillo general, con cambio de caños pluviales;
Que la mencionada institución presenta presupuesto firmado por el Ingeniero Civil
Sergio Fernández, Matrícula CPIC Nº 260 por un monto de pesos veintidós mil ($
22.000,00.-);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 34;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos diez mil ($ 10.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.- Otórgase al CLUB ATLÉTICO ALL BOYS DE SAAVEDRA Nº de RUID
34, un subsidio para ser aplicado a las refacciones planteadas en el proyecto
presentado, por el monto de pesos diez mil ($ 10.000.-), de conformidad con lo previsto
en el Art. 25 y 28 de la Ley 1807.
Articulo 2º.- Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos diez mil ($ 10.000,00-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º. - Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°56

Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 245 - SSDEP/09

Buenos Aires, 16 de Diciembre de 2009.

VISTO: LA LEY Nº 2506, DECRETO Nº 2075/07, LEY Nº 1624, DECRETO
REGLAMENTARIO Nº 1416/07, LEY 1807, DECRETO Nº 1.377/07, RESOLUCIÓN Nº
48-SSDEP-08, EL EXPTE. Nº 1289463/2009, Y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que se ha publicado el 6 de Julio del corriente año en el periódico “Ole“ la convocatoria
a Clubes de Barrio y Federaciones Deportivas para la presentación de solicitudes para
recibir subsidios en los términos de la normativa citada;
Que por el expediente señalado en el visto tramita la solicitud de subsidio presentada
por la ASOCIACIÓN DE VECINOS PRO FOMENTO PUEYRREDÓN para ser aplicado
a la reparación integral de la cancha donde se realizan las actividades del club y
revoque, enduido y pintura del frente del Club, así como el acondicionamiento de las
aberturas de la entrada de la Institución;
Que la mencionada institución presenta presupuesto firmado por la Arquitecta Marta D.
Maloberti, Matrícula Profesional CPAU 215822, por un monto de pesos veinticuatro mil
($ 24.000,00.-);
Que el Club se encuentra inscripto en el Registro Único de Instituciones Deportivas
(RUID) dependiente de esta Subsecretaría de Deportes, con el Nº 80;
Que la Unidad de Servicio de Apoyo a Clubes de la Ciudad dependiente de la Dirección
General de Infraestructura y Actividades Deportivas de esta Subsecretaría, ha
realizado la pertinente evaluación, considerando oportuno otorgar, a modo de apoyo
económico a la misma, la suma de pesos quince mil ($ 15.000,00.-);
Que atento lo dispuesto en el Art. 25 de la Ley 1807, esta Subsecretaría de Deportes
cuenta con facultades para otorgar a los Clubes de Barrio inscriptos en el Registro
citado, subsidios destinados a la refacción y/o mantenimiento de la infraestructura
deportiva o de las instalaciones complementarias, e insumos deportivos, debiendo la
institución beneficiaria realizar rendición de cuenta documentada ante la autoridad de
aplicación de acuerdo a lo estipulado en el Art. 28 de la citada ley en el presente;
Que no obstante la evaluación efectuada, atendiendo razones de actual disponibilidad
financiera, pero en la firme convicción de que los clubes de barrio son una herramienta
vital de contención social, estimo pertinente adecuar el monto considerado en la
misma.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°57

Artículo 1º.- Otórgase a la ASOCIACIÓN DE VECINOS PRO FOMENTO
PUEYRREDÓN Nº de RUID 80,un subsidio para ser aplicado a las refacciones
planteadas en el proyecto presentado, por el monto de pesos quince mil ($ 15.000.-),
de conformidad con lo previsto en el Art. 25 y 28 de la Ley 1807.
Articulo 2º. - Autorízase a la Contaduría General de la CABA a emitir orden de pago por
un monto de pesos quince mil ($ 15.000,00-).
Artículo 3º.- El beneficiario deberá proceder a la apertura de una cuenta corriente o
caja de ahorro en el Banco de la Ciudad de Buenos Aires, Casa Matriz o Sucursales, a
los fines de que el Gobierno de la Ciudad Autónoma de Buenos Aires, deposite las
sumas correspondientes. El beneficiario se comprometerá a comunicar
fehacientemente los datos de la apertura de la cuenta precitada a la Dirección General
de Tesorería.
Artículo 4º.-El gasto que demande el presente será imputado a la partida
presupuestaria 5.2.4, programa Nº 118, actividad Nº 4 , fortalecimiento institucional de
clubes asignada a esta repartición en el ejercicio anual 2009.
Artículo 5º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y remítase para su conocimiento y demás efectos, a la Contaduría
General y Tesorería del Ministerio de Hacienda; a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico, y a la Dirección General
de Gestión y Planificación Deportiva. Cumplido, archívese. Irarrazával

RESOLUCIÓN Nº 1 - SSDE/10

Buenos Aires, 19 de enero de 2010.

VISTO: el Decreto Nº 118/03, las Resoluciones N° 480/MDEGC/09 y 140/SSDE09 y los
expedientes Nº 1224848, 1223401 y 1223615, todos del año 2009, y

CONSIDERANDO:

Que en el marco del Decreto N° 118/03, que creó el Programa “Fondo para el
Desarrollo de Proveedores“, se dictó la Resolución N° 480/MDEGC/09 mediante la cual
convocó al concurso “Buenos Aires Innovación, Diseño y Management 2009“,
destinado a seleccionar proyectos de innovación de productos y/o procesos
productivos por parte de empresas radicadas en la Ciudad Autónoma de Buenos Aires;

Que la Resolución Nº 480/MDEGC/09 en su artículo 3º designó a la Subsecretaría de
Desarrollo Económico, dependiente del Ministerio de Desarrollo Económico, como
autoridad de Aplicación del mencionado concurso, y en su artículo 4º inc.b) determinó
que la misma tendrá a su cargo la facultad de administrar los fondos presupuestarios
destinados al Programa.
Que mediante el Anexo II de la Resolución N° 140/SSDE/09 se aprobó el orden de
mérito de los proyectos de mejoras competitivas presentados para el concurso “Buenos
Aires Innovación, Diseño y Management 2009“, seleccionándose treinta y nueve (39)
proyectos, de acuerdo al cupo presupuestario destinado para el citado concurso;
Que entre los proyectos seleccionados estaba el de la empresa Punto Iluminación
S.R.L., que tramita por el expediente Nº 1224848, a la que se le aprobó un Aporte No
Reembolsable (ANR) por la suma de pesos cincuenta mil doscientos veinte ($ 50.220)

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°58

y que fue patrocinada por el Consejo Profesional de Ingeniería Industrial,;
Que el día 14 de enero de 2010, el representante legal de dicha empresa presentó una
nota ante ésta Subsecretaría en la que manifiesta su voluntad de desistir de la
presentación efectuada en el marco del concurso “Buenos Aires Innovación, Diseño y
Management 2009“, renunciando expresamente a cualquier beneficio otorgado en el
mismo;
Que conforme lo previsto en el artículo 6º de la Resolución Nº 140/SSDE/09 para el
caso de renuncia de alguna empresa a la realización de algún proyecto de mejora
competitiva que resulte elegido, las vacantes podrán ser ocupadas de acuerdo a las
disponsibilidades presupuestarias existentes y conforme el orden de mérito
correspondiente;
Que en ese sentido, resulta procedente incorporar al listado de empresas a ser
beneficiadas a los proyectos que ocuparon los puestos cuadragésimo (40º) y
cuadragésimoprimero (41º) correspondientes a las empresas Productores Argentinos
Asociados S.R.L. y Arbros S.A., los que tramitaron por los expedientes Nº 1223401 y
1223615 respectivamente, por las sumas de ANR oportunamente aprobados para las
mencionadas firmas, resultando ello factible toda vez que la sumatoria de ambos
beneficios es inferior al monto que fuera oportunamente otorgado a la empresa
renunciante;
Que los proyectos de mejoras de Productores Argentinos Asociados S.R.L. y Arbros
S.A. fueron patrocinados por la Fundación Banco Credicoop y Consejo Profesional de
Ingeniería Industrial respectivamente;
Que la Fundación Banco Credicoop, patrocinadora de Productores Argentinos
Asociados S.R.L., ha presentado mediante nota su expresa renuncia a la percepción
del monto que le correspondería por la tutoría de este proyecto;
Que el Consejo Profesional de Ingeniería Industrial ha patrocinado a la empresa Punto
Iluminación S.R.L., que renunció a los beneficios del concurso “Buenos Aires
Innovación, Diseño y Management 2009“, como así también a Arbros S.A. y ambos
proyectos tienen el mismo plazo de ejecución, consecuentemente no se deberán hacer
modificaciones en cuanto al monto a percibir por la entidad en concepto de tutoría;
Por ello, y en uso de las facultades que le son propias;

EL SUBSECRETARIO DE DESARROLLO ECONÓMICO
RESUELVE

Artículo 1º.- Acéptase la renuncia presentada por la empresa Punto Iluminación S.R.L.
al Aporte No Reembolsable (ANR) aprobado para la ejecución de su proyecto de
mejora competitiva, patrocinado por el Consejo Profesional de Ingeniería Industrial,
seleccionado en el tercer (3º) puesto del orden de mérito del concurso “Buenos Aires
Innovación, Diseño y Management 2009“ aprobado por el Anexo I de la Resolución N°
140/SSDE/09.
Artículo 2º.- Selecciónanse los proyectos de mejoras competitivas de Productores
Argentinos Asociados S.R.L. y Arbros S.A. que se ubicaron en los puestos
cuadragésimo (40º) y cuadragésimoprimero (41º) del orden de mérito del concurso
“Buenos Aires Innovación, Diseño y Management 2009“ aprobados en el Anexo II de la
Resolución Nº 140/SSDE/09, patrocinados por la Fundación Banco Credicoop y el
Consejo Profesional de Ingeniería Industrial, respectivamente.
Artículo 3º.- Desaféctese la suma total de pesos cincuenta mil doscientos veinte ($
50.220.-) aprobado a favor de la empresa Punto Iluminación S.R.L. mediante el anexo
II de la Resolución Nº 140/SSDE/09.
Articulo 4º.- Destínanse la suma de pesos trece mil ($ 13.000.-) para la empresa
Productores Argentinos Asociados S.R.L. y pesos veintinueve mil ciento cincuenta ($
29.150.-) para la empresa Arbros S.A. en concepto de Aportes No Reembolsables

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°59

(ANRs) para la concreción de los respectivos proyectos de mejoras competitivas
presentados en el concurso “Buenos Aires Innovación, Diseño y Management 2009“.
Artículo 5º.- Acéptase la renuncia presentada por la Fundación Banco Credicoop a la
percepción del monto que le corresponde por intervenir como patrocinante del proyecto
de mejora competitiva de la empresa Productores Argentinos Asociados S.R.L. en el
marco del concurso “Buenos Aires Innovación, Diseño y Management 2009“.
Artículo 6º.- Establécese que el Consejo Profesional de Ingeniería Industrial seguirá
percibiendo la suma total de pesos sesenta y siete mil quinientos ($ 67.500.-),
conforme lo previsto en la Resolución Nº 141/SSDE/09, en concepto de tutoría por los
proyectos que fueron seleccionados mediante el Anexo II de la Resolución Nº
140/SSDE/09 y el artículo 2º de la presente; toda vez que el plazo nueve de (9) meses
de tutoría del proyecto de Punto Iluminación S.R.L., cuya renuncia se acepta en el
artículo 1º, es igual al previsto para la empresa Arbros S.A., debiendo en consecuencia
tenerse por compensados los créditos correspondientes.
Artículo 7°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, pase a la Dirección de Fomento Productivo e Innovación Tecnológica
para su conocimiento y notificación a los interesados y a la Dirección General Técnica
Adminstrativa y Legal del Ministerio de Desarrollo Económico. Cumplido, prosígase el
trámite por esa área. Svarzman

Ministerio de Ambiente y Espacio Público

 RESOLUCIÓN Nº 4 /SSUEP/10

Buenos Aires, 18 de enero de 2010.

VISTO: El Decreto N° 755/GCABA/09, el Decreto N° 754/GCABA/09, el Decreto N°
627/GCABA/09 y el Decreto N° 588/GCABA/09, y,

CONSIDERANDO:

Que mediante el Decreto N° 2075/07 se aprobó la estructura orgánica funcional del
Gobierno de la Ciudad de Buenos Aires. Posteriormente por Decreto 755/GCABA/09,
se modificó la denominación de la Subsecretaría de Mantenimiento Urbano, pasando a
denominarse Subsecretaria de Uso del Espacio Público;
Que por Decreto N° 754/GCABA/09, se designó al Ingeniero Jorge Zalabeite a cargo
de la Subsecretaria de Uso del Espacio Público;
Que por Decreto N° 755/GCABA/09 se ubica a la Dirección General de Ferias y
Mercados bajo la órbita de la Subsecretaria de Uso del Espacio Público;
Que por Decreto N° 588/GCABA/09 se designó al señor Oscar Orellana como Director
General a cargo de la Dirección General de Ferias y Mercados;
Que por motivos estrictamente personales, el citado Director General debe ausentarse
temporalmente del ámbito de la Ciudad Autónoma de Buenos Aires entre los días 21
de enero de 2010 al 5 de febrero del año 2010, ambos inclusive;
Que ante tal situación resulta imperioso mantener la continuidad de las tareas propias
de la Dirección General de Ferias y Mercados, atento la dinámica operativa de la
misma;
Que mediante Decreto N° 627/GCABA/09 se designó a Jorge Polini como Director
General a cargo de la Dirección General de Ordenamiento del Espacio Público,
dependiente de la Subsecretaria de Uso del Espacio Público;

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°60

Que por el motivo expuesto, corresponde designar el funcionario competente para
quedar a cargo del despacho de la citada Dirección General de Ferias y Mercados;
Por todo lo expuesto, y en uso de las facultades conferidas por la Ley N° 2.506 y su
Decreto reglamentario N° 2.075/07,

EL SUBSECRETARIO DE USO DEL ESPACIO PÚBLICO
RESUELVE

Artículo 1º.- Encomiéndase la firma del despacho de la Dirección General de Ferias y
Mercados al Director General de Ordenamiento del Espacio Público, señor Jorge Polini,
entre los días 21 de enero de 2010 y el 5 de febrero de 2010, ambos inclusive.
Artículo 2°.- Dése el registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, comuníquese a la Dirección General Técnica, Administrativa y Legal del
Ministerio de Ambiente y Espacio Público y a los señores Directores Generales
involucrados. Cumplido, archívese. Zalabeite

RESOLUCIÓN Nº 49 - MAYEPGC/10

 Buenos Aires, 15 de enero de 2010.

VISTO: El Decreto 26/2010 y la Resolución Nº 2.097/MAyEPGC/2009; y

CONSIDERANDO:

Que mediante la Resolución Nº 2.097/MAyEPGC/2009 se encomendó la firma del
despacho diario de la Dirección General de Comunicación y Gestión Vecinal al señor
Subsecretario de Higiene Urbana, Fernando Jorge Elías DNI Nº 21.918.326;
Que en el artículo 1º de dicha Resolución se consignó lo siguiente: “Encomiéndase la
firma del despacho diario de la Dirección General de Comunicación y Gestión Vecinal
al señor Subsecretaría de Higiene Urbana, Fernando Jorge Elías DNI Nº 21.918.326,
desde el 30 de diciembre de 2009 y hasta tanto se acepte la renuncia de la señora
María Verónica López Quesada DNI 23.328.460, la cual tramita mediante Expediente
Nº 1.529.197/2009”;
Que por Decreto Nº 26/2010 se acepto la renuncia de la señora María Verónica López
Quesada DNI 23.328.460 al cargo de Directora de la Dirección General de
Comunicación y Gestión Vecinal, a partir del 11 de diciembre de 2009;
Que en virtud de lo expuesto precedentemente, en el artículo 1º de la Resolución Nº
2.097/MAyEPGC/2009 se debería haber consignado lo siguiente: “Encomiéndase la
firma del despacho diario de la Dirección General de Comunicación y Gestión Vecinal
al señor Subsecretario de Higiene Urbana, Fernando Jorge Elías DNI Nº 21.918.326,
desde el 11 de diciembre de 2009 y hasta tanto se designe un nuevo Director General
en la Dirección General de Comunicación y Gestión Vecinal” ;
Que en atención a lo expuesto se hace necesario el dictado de una norma rectificatoria
de igual carácter.
Por ello y en uso de la de las facultades que le son propias,

EL MINISTRIO DE AMBIENTE Y ESPACIO PÚBLICO
RESUELVE

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°61

Artículo 1°.- Reemplazase en artículo 1º de la Resolución Nº 2.097/MAyEPGC/2009, el
que quedará redactado de la siguiente manera:
Artículo 1º.- Encomiéndese la firma del despacho diario de la Dirección General de
Comunicación y Gestión Vecinal al señor Subsecretario de Higiene Urbana, Fernando
Jorge Elías DNI N° 21.918.326, desde el 11 de diciembre de 2009 y hasta tanto se
designe un nuevo Director General en la Dirección General de Comunicación y Gestión
Vecinal”.
Artículo 2°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y pase, para su conocimiento, notificación fehaciente y demás efectos a
la Dirección General de Comunicación y Gestión Vecinal y a la Subsecretaría de
Higiene Urbana Cumplido, archívese. Santilli

RESOLUCIÓN Nº 63 - MAYEPGC/10

Buenos Aires, 21 de enero de 2010.

VISTO: El Decreto Nº 1444/93, el Acta Paritaria 14/08 y Resolución Nº
487/MAYEPGC/2009, y

CONSIDERANDO:

Que, mediante el precitado Decreto se fija la dotación de Auxiliares de Funcionarios;
Que, resulta menester el cese del cargo de Auxiliar del Ministerio de Ambiente y
Espacio Público en el nivel “DIVISIÓN”;
Por ello, y en uso de las atribuciones legales que le son propias;

EL MINISTRO DE AMBIENTE Y ESPACIO PÚBLICO
RESUELVE:

Artículo 1º.- Cese a partir del 01/01/2010 de la agente FAMÁ, MARIANA CAROLINA
CUIL Nº 27-22565829-9, contratada bajo el régimen del Decreto 948/05 y la Resolución
1924/MHGC/07, como Auxiliar del señor Ministro de Ambiente y Espacio Público en el
nivel “DIVISIÓN””, cuya designación fuera dispuesta por Resolución Nº
487/MAYEPGC/09, deja partida 3501.0000.AA.01.F24, asume partida
3501.0000.AA.01.
Artículo 2º.- Regístrese. Publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, comuníquese a la Dirección General Técnica, Administrativa y Legal de
este Ministerio, y para su conocimiento y demás efectos, pase copia certificada de la
presente a la Subsecretaría de Gestión de Recursos Humanos. Cumplido, vuelva a la
Dirección General Técnica, Administrativa y Legal para notificación de la agente
involucrada y su pertinente archivo. Santilli

Agencia Gubernamental de Control

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°62

RESOLUCIÓN Nº 558 - AGC/09

Buenos Aires, 6 de octubre de 2009.

VISTO: La Ley Nº 2.624, el Decreto Nº 60/08 y el Expediente Nº 1264761/09, y

CONSIDERANDO:

Que por las actuaciones mencionadas en el VISTO tramita la solicitud de contratación
de las personas detalladas en el Anexo, para prestar servicios en la Dirección General
de Habilitaciones y Permisos, dependiente de esta Agencia Gubernamental de Control
(AGC), por el período comprendido entre el 01/09/2009 y el 31/12/2009, 01/10/2009 y
el 31/12/2009, 15/09/2009 y el 31/12/2009;
Que resulta conveniente dar curso a dicha solicitud, a fin de que las personas cuya
contratación se propicia presten su colaboración en la Dirección General de
Habilitaciones y Permisos;
Que se ha dado cumplimiento a lo dispuesto por el Decreto Nº 60/08, por el cual se
establece el régimen para la contratación de personas bajo la figura de locación de
servicios;
Que, asimismo, los artículos 7º inciso h) y 8° de la Ley de creación de esta Agencia
Gubernamental de Control N° 2.624 facultan al Director Ejecutivo de la AGC a contratar
personal para la realización de tareas por tiempo determinado;
Que la Dirección de Asuntos Jurídicos de la Dirección General Legal y Técnica de esta
AGC ha tomado la intervención de su competencia.
Por ello, en uso de las atribuciones conferidas por el Artículo 12 inciso e) de la Ley Nº
2.624,

EL DIRECTOR EJECUTIVO
 DE LA AGENCIA GUBERNAMENTAL DE CONTROL

RESUELVE

Artículo 1º.- Autorízase la contratación de las personas que se detallan en el Anexo, el
cual forma parte integrante de la presente, bajo la modalidad de locación de servicios,
para prestar servicios en la Dirección General de Habilitaciones y Permisos de esta
AGC.
Artículo 2º.- Facúltase al Director General de la Dirección General Legal y Técnica de
esta AGC a suscribir los contratos correspondientes.
Artículo 3º.- Autorízase a la Dirección General de Contaduría General del Ministerio de
Hacienda a incluir los importes mensuales en una orden de pago.
Artículo 4º.- Dese al Registro, publíquese en el Boletín Oficial de la Ciudad Autónoma
de Buenos Aires, comuníquese a la Subsecretaría de Gestión de Recursos Humanos y
a la Dirección General de Tesorería ambas pertenecientes al Ministerio de Hacienda y
a la Dirección General de Habilitaciones y Permisos y, para su conocimiento y demás
efectos, remítanse a la Dirección Administrativa y Financiera y a la Dirección de
Recursos Humanos, ambas pertenecientes a la Dirección General Legal y Técnica de
esta AGC. Cumplido archívese. Bourlot

ANEXO

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°63

RESOLUCIÓN Nº 561 - AGC/09

Buenos Aires, 6 de octubre de 2009.

VISTO: La Ley Nº 2.624, el Decreto Nº 60/08 y el Expediente Nº 1264735/09, y

CONSIDERANDO:

Que por las actuaciones mencionadas en el VISTO tramita la solicitud de contratación
de las personas detalladas en el Anexo, para prestar servicios en la Dirección General
de Fiscalización y Control de Obras de esta Agencia Gubernamental de Control (AGC),
por los períodos comprendidos entre el 01/09/2009 y el 31/12/2009, 15/10/2009 y el
31/12/2009;
Que resulta conveniente dar curso a dicha solicitud, a fin de que las personas cuya
contratación se propicia presten su colaboración en la Dirección General antes
mencionada;
Que se ha dado cumplimiento a lo dispuesto por el Decreto Nº 60/08, por el cual se
establece el régimen para la contratación de personas bajo la figura de locación de
servicios;
Que, asimismo, los artículos 7º inciso h) y 8° de la Ley de creación de esta Agencia
Gubernamental de Control N° 2.624 facultan al Director Ejecutivo de la AGC a contratar
personal para la realización de tareas por tiempo determinado;
Que la Dirección de Asuntos Jurídicos de la Dirección General Legal y Técnica de esta
AGC ha tomado la intervención de su competencia.
Por ello, en uso de las atribuciones conferidas por el Artículo 12 inciso e) de la Ley Nº
2.624,

EL DIRECTOR EJECUTIVO
 DE LA AGENCIA GUBERNAMENTAL DE CONTROL

RESUELVE

Artículo 1º.- Autorízase la contratación de las personas que se detallan en el Anexo, el
cual forma parte integrante de la presente, bajo la modalidad de locación de servicios,
para prestar servicios en la Dirección General de Fiscalización y Control de Obras de
esta AGC.
Artículo 2º.- Facúltase al Director General de la Dirección General Legal y Técnica de
esta AGC a suscribir los contratos correspondientes.
Artículo 3º.- Autorízase a la Dirección General de Contaduría General del Ministerio de
Hacienda a incluir los importes mensuales en una orden de pago.
Artículo 4º.- Dese al Registro, publíquese en el Boletín Oficial de la Ciudad Autónoma
de Buenos Aires, comuníquese a la Subsecretaría de Gestión de Recursos Humanos y
a la Dirección General de Tesorería ambas pertenecientes al Ministerio de Hacienda, y
a la Dirección General de Fiscalización y Control de Obras y, para su conocimiento y
demás efectos, remítanse a la Dirección Administrativa y Financiera y a la Dirección de
Recursos Humanos, ambas pertenecientes a la Dirección General Legal y Técnica de
esta AGC. Cumplido archívese. Bourlot

ANEXO

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°64

RESOLUCIÓN Nº 562 - AGC/09

Buenos Aires, 6 de octubre de 2009.

VISTO: La Ley Nº 2.624, el Decreto Nº 60/08 y el Expediente Nº 1301464/09, y

CONSIDERANDO:

Que por las actuaciones mencionadas en el VISTO tramita la solicitud de contratación
de las personas detalladas en el Anexo, para prestar servicios en la Dirección General
de Fiscalización y Control, dependiente de esta Agencia Gubernamental de Control
(AGC), por el período comprendido entre el 15/09/2009 y el 31/12/2009;
Que resulta conveniente dar curso a dicha solicitud, a fin de que las personas cuya
contratación se propicia presten su colaboración en la Dirección General de
Fiscalización y Control;
Que se ha dado cumplimiento a lo dispuesto por el Decreto Nº 60/08, por el cual se
establece el régimen para la contratación de personas bajo la figura de locación de
servicios;
Que, asimismo, los artículos 7º inciso h) y 8° de la Ley de creación de esta Agencia
Gubernamental de Control N° 2.624 facultan al Director Ejecutivo de la AGC a contratar
personal para la realización de tareas por tiempo determinado;
Que la Dirección de Asuntos Jurídicos de la Dirección General Legal y Técnica de esta
AGC ha tomado la intervención de su competencia.
Por ello, en uso de las atribuciones conferidas por el Artículo 12 inciso e) de la Ley Nº
2.624,

EL DIRECTOR EJECUTIVO
 DE LA AGENCIA GUBERNAMENTAL DE CONTROL

RESUELVE

Artículo 1º.- Autorízase la contratación de las personas que se detallan en el Anexo, el
cual forma parte integrante de la presente, bajo la modalidad de locación de servicios,
para prestar servicios en la Dirección General de Fiscalización y Control de esta AGC.
Artículo 2º.- Facúltase al Director General de la Dirección General Legal y Técnica de
esta AGC a suscribir los contratos correspondientes.
Artículo 3º.- Autorízase a la Dirección General de Contaduría General del Ministerio de
Hacienda a incluir los importes mensuales en una orden de pago.
Artículo 4º.- Dese al Registro, publíquese en el Boletín Oficial de la Ciudad Autónoma
de Buenos Aires, comuníquese a la Subsecretaría de Gestión de Recursos Humanos y
a la Dirección General de Tesorería ambas pertenecientes al Ministerio de Hacienda y
a la Dirección General de Fiscalización y Control y, para su conocimiento y demás
efectos, remítanse a la Dirección Administrativa y Financiera y a la Dirección de
Recursos Humanos, ambas pertenecientes a la Dirección General Legal y Técnica de
esta AGC. Cumplido archívese. Bourlot

ANEXO

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°65

RESOLUCIÓN Nº 596 - AGC/09
 Buenos Aires, 03 de noviembre de 2009.

VISTO: La Ley Nº 2.624, el Decreto Nº 60-GCBA/08, las Resoluciones N° 443-AGC/09,
444-AGC/09, 450-AGC/09 y 451-AGC/09, y el Expediente N° 1264773/09, y

CONSIDERANDO:

Que por el expediente mencionado en el VISTO tramita la modificación del monto de
las remuneraciones estipuladas en los contratos de locación de servicios de las
personas detalladas en el Anexo, las cuales se desempeñan en distintas dependencias
de esta Agencia Gubernamental de Control (AGC);
Que las contrataciones en cuestión fueron autorizadas por las Resoluciones referidas
en el VISTO, dándose cumplimiento al régimen establecido en el Decreto Nº
60-GCBA/08, el cual regula la contratación de personas bajo la figura de locación de
servicios;
Que las contrataciones autorizadas por las Resoluciones antedichas, corresponden al
período comprendido entre el 01/07/2009 y el 31/12/2009;
Que a causa del cúmulo de tareas que dichos agentes deben afrontar, y en razón del
compromiso y la eficiencia que han demostrado, resulta oportuno incrementar el monto
originario de los contratos de locación de servicios celebrados oportunamente, de
acuerdo al monto que se especifica en el Anexo que integra la presente;
Que a los fines de dar cumplimiento a lo expresado, corresponde modificar y aprobar
dicha modificación de la cláusula tercera de los contratos en cuestión;
Que la Dirección de Asuntos Jurídicos de la Dirección General Legal y Técnica de esta
AGC ha tomado la intervención de su competencia.
Por ello, en uso de las facultades conferidas por el artículo 12 inciso e) de la Ley Nº
2624,

EL DIRECTOR EJECUTIVO
 DE LA AGENCIA GUBERNAMENTAL DE CONTROL

RESUELVE

Artículo 1º.- Autorízase la modificación de la cláusula tercera de los contratos de
locación de servicios respectivos, suscriptos entre las personas detalladas en el Anexo,
el cual forma parte integrante de la presente, y la AGC, según el monto y a partir de
las fechas estipuladas en el mencionado Anexo.
Artículo 2º.- Facúltase al Director General de la Dirección General Legal y Técnica de
esta Agencia Gubernamental de Control a suscribir las cláusulas modificatorias
correspondientes.
Artículo 3º.- Autorízase a la Dirección General de Contaduría a incluir los importes
mensuales en una Orden de Pago.
Artículo 4º.- Dese al Registro, publíquese en el Boletín Oficial de la Ciudad Autónoma
de Buenos Aires, notifíquese a los interesados y para su conocimiento y demás
efectos, remítase a la Subsecretaría de Gestión de Recursos Humanos del Ministerio
de Hacienda, comuníquese a la Dirección General de Higiene y Seguridad Alimentaria,
a la Dirección General de Control de Faltas Especiales, a la Unidad de Gestión y
Control Operativo y a la Dirección de Recursos Humanos de la Dirección General Legal
y Técnica de esta AGC. Cumplido, archívese. Bourlot

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°66

ANEXO

RESOLUCIÓN Nº 665 - AGC/09

 Buenos Aires, 22 de diciembre de 2009.

VISTO: La Nota Nº AGC/1862 /2009; y

CONSIDERANDO:

Que se inician las presentes actuaciones con motivo de la denuncia realizada por las
señoras contribuyentes Lourdes Romero y Andrea Elizabeth Espíndola en relación al
trámite de habilitación EX2007-010222-MGEYA- del comercio sito en la calle Bulnes
1240 1º Piso UF Nº 2;
Que de las copias glosadas en las actuaciones surgirían ciertas irregularidades en el
cual podrían estar involucrados agentes pertenecientes al Gobierno de la Ciudad
Autónoma de Buenos Aires;
Que de acuerdo a lo denunciado y las respectivas constancias se vislumbrarían ciertas
anomalías en el trámite de habilitación de dicho Expediente;
Que a efectos de arribar a la verdad objetiva y sobre la base de los hechos
investigados, resulta necesario disponer la instrucción del pertinente sumario
administrativo a fin de deslindar responsabilidades en el presente caso.
Por ello, en virtud de lo prescripto por el Artículo 2º del Decreto 3360/68, aplicable en
función de lo normado en Artículo 12 del Decreto Nº 826/GCBA/2001,

EL DIRECTOR EJECUTIVO
 DE LA AGENCIA GUBERNAMENTAL DE CONTROL

RESUELVE

Artículo 1º.- Instruyese sumario administrativo a fin de investigar los hechos y deslindar
las responsabilidades, con motivo de la denuncia realizada las señoras contribuyentes
Lourdes Romero y Andrea Elizabeth Espíndola en relación al trámite de habilitación
EX2007-010222-MGEYA- del comercio sito en la calle Bulnes 1240 1º Piso UF Nº 2.
Artículo 2º.- Regístrese, publíquese en el Boletín Oficial y pase con carácter de Urgente
Despacho a la Dirección General de Sumarios de la Procuración General de la Ciudad
Autónoma de Buenos Aires. Comuníquese lo resuelto mediante copia autenticada del
presente acto administrativo a la Dirección General de Habilitaciones y Permisos y a la
Dirección de Recursos Humanos. Cumplido, archívese. Bourlot

RESOLUCIÓN Nº 667 - AGC/09

Buenos Aires, 23 de diciembre 2009.

VISTO: La Resolución Nº 589-AGC/08 y la Nota N°1349811 y,

CONSIDERANDO:

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°67

Que por Resolución N° 296-AGC/2008 se aprobó la estructura orgánica funcional de la
Agencia Gubernamental de Control (AGC);
Que mediante la Resolución N° 589-AGC/2008 se designó al Sr. José Orlando Di
Rocco (D.N.I Nº 18.146.249 CUIL 20-18146249-4), a cargo del Departamento de
Eventos de la Dirección Registro Publico de Lugares Bailables dependiente de la
Dirección General de Habilitaciones y Permisos de esta AGC;
Que en la presente actuación, el Director General de la Dirección General de
Habilitaciones y Permisos, solicita se deje sin efecto la designación del Sr. José
Orlando Di Rocco, en virtud de los reiterados incumplimientos del agente en cuestión;
Que por razones operativas de esta AGC, deviene pertinente proceder a dejar sin
efecto dicha designación al cargo referido y efectuar una nueva designación al mismo;
Que la Agente Ana Haydee Smilasky (D.N.I. N° 12.801.364 CUIL 23-12801364-4),
reúne las condiciones de idoneidad requeridas para estar a cargo del Departamento de
Eventos de la Dirección Registro Publico de Lugares Bailables de la Dirección General
antedicha;
Que esta última, actualmente presta servicios en la mencionada Dirección General a
través de la modalidad establecida mediante la Resolución Nº 1924-MHGC/07, por la
cual se adecuaron los contratos de locación de servicios vigentes al 31 de diciembre de
2007 a las previsiones de la primera parte del artículo 39º de la Ley Nº 471, con las
excepciones específicamente establecidas al efecto;
Que la Dirección de Asuntos Jurídicos de la Dirección General Legal y Técnica de esta
AGC ha tomado la intervención de su competencia.
Por ello, en uso de las facultades conferidas por el artículo 12 inciso e) y concordantes
de la Ley Nº 2624,

EL DIRECTOR EJECUTIVO
 DE LA AGENCIA GUBERNAMENTAL DE CONTROL

RESUELVE

Artículo 1°.- Déjase sin efecto a partir del día de la fecha, la designación del Sr. José
Orlando Di Rocco (D.N.I Nº 18.146.249 CUIL 20-18146249-4), como titular a cargo del
Departamento de Eventos de la Dirección Registro Publico de Lugares Bailables
dependiente de la Dirección General de Habilitaciones y Permisos de esta AGC.
Artículo 2°.- Desígnase a partir del día de la fecha, a cargo del Departamento de
Eventos de la Dirección Registro Publico de Lugares Bailables dependiente de la
Dirección General de Habilitaciones y Permisos de esta AGC, a la Sra. Ana Haydee
Smilasky (D.N.I. N° 12.801.364 CUIL 23-12801364-4), haciendo expresa reserva de los
derechos y partida presupuestaria conferidos por la Resolución Nº 1924-MHGC/07.
Esta designación tendrá un carácter transitorio, hasta tanto se instrumente el
correspondiente concurso.
Artículo 3º.- Atiéndase el gasto que demande el cumplimiento de la presente medida
con los créditos asignados en el presupuesto vigente de la Agencia Gubernamental de
Control.
Artículo 4°.- Dese al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, notifíquese a los interesados, comuníquese a la Dirección Administrativa y
Financiera y a la Dirección de Recursos Humanos, ambas dependientes de la
Dirección General Legal y Técnica de esta AGC y a la Dirección General de
Habilitaciones y Permisos y, para su conocimiento y demás efectos, remítase al
Ministerio de Hacienda. Cumplido archívese. Bourlot

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°68

Ente de Turismo

 RESOLUCIÓN N° 129 - ENTUR/09

Buenos Aires, 26 de noviembre de 2009.

VISTO: : la Resolución Nº 119-ENTUR/2009 y el Registro Nº 1409820-ENTUR/09, y

CONSIDERANDO:

Que, por la Resolución mencionada se designó a Abramovich, Francisco, D.N.I.
33.545.278, CUIL 20-33545278-0, como Personal de la Planta de Gabinete de la
Dirección Ejecutiva;
Que mediante el Registro indicado el Sr. Abramovich presenta su renuncia a partir del
9 de noviembre de 2009;
Que, a tal fin resulta necesario dictar la norma legal aceptando dicha renuncia.
Por el o, conforme las facultades conferidas por el Articulo 1°, del Decreto N° 638/07,

EL PRESIDENTE DEL ENTE DE TURISMO
RESUELVE

Artículo 1º.- Acéptase a partir del 9 de noviembre de 2009, la renuncia presentada por
el Sr. Francisco Abramovich, D.N.I. 33.545.278, CUIL 20-33545278-0 como Personal
de la Planta de Gabinete de la Dirección Ejecutiva.
Artículo 2º .- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires
y para su conocimiento y demás efectos, remítase a la Subsecretaría de Gestión de
Recursos Humanos del Ministerio de Hacienda. Cumplido, archívese. Lombardi

RESOLUCIÓN N° 133 - ENTUR/09

Buenos Aires, 30 de noviembre de 2009.

VISTO: : el Expediente Nº 1.358.679/2009, y

CONSIDERANDO:

Que, por Decreto Nº 2.075/07 y sus modificatorios, se aprobó la Estructura Orgánico
Funcional del Gobierno de la Ciudad Autónoma de Buenos Aires;
Que, entre otras medidas, el Artículo 5º del citado Decreto instituye a partir del 10 de
diciembre de 2.007, el Régimen Modular de las Plantas de Gabinete de las Autoridades
Superiores de este Gobierno;
Que, según surge de los presentes actuados el Ente de Turismo (ENTUR), propicia a
partir del 1º de diciembre de 2.009 las designaciones de diversas personas como
Personal de la Planta de Gabinete de la Dirección Ejecutiva;
Que, dicho acto administrativo se efectúa teniendo en cuenta las certificaciones
obrantes en el presente actuado de acuerdo a lo dispuesto por Resolución Nº
698-MHGC/08 y sus modificatorias, y no encontrándose inconvenientes para proceder

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°69

a las designaciones que nos ocupan;
Que, a tal fin resulta necesario dictar la norma legal que posibilite lo requerido.
Por el o, conforme las facultades conferidas por el Articulo 1°, del Decreto N° 638/07,

EL PRESIDENTE DEL ENTE DE TURISMO
RESUELVE

Artículo 1º.- Desígnanse a partir del 1º de diciembre de 2009, a diversas personas
como Personal de la Planta de Gabinete de la Dirección Ejecutiva del Ente de Turismo
(ENTUR), tal como se indica en el Anexo “I“, que a todos sus efectos forma parte
integrante de la presente Resolución, en las condiciones establecidas por el Artículo 5º
del Decreto Nº 2.075/2007 y sus modificatorios.
Artículo 2º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires
y para su conocimiento y demás efectos, remítase a la Subsecretaría de Gestión de
Recursos Humanos del Ministerio de Hacienda. Cumplido, archívese. Lombardi

ANEXO

Ministerio de Salud - Ministerio de Hacienda

RESOLUCIÓN N° 2.866 - MSGC-MHGC/09

Buenos Aires, 11 de diciembre de 2009.

VISTO: El Expediente N° 59.433/08, y

CONSIDERANDO:

Que, por Resolución Nº 2.049-MSGC/09, se encomendó tareas en la Dirección General
de Redes y Programas de Salud, del Ministerio de Salud, hasta el 4 de noviembre de
2.009, al Dr. Omar Alberto Trabadelo, D.N.I. 10.138.004, CUIL. 20-10138004-2, ficha
384.178, Jefe Unidad Hemoterapia, del Hospital General de Niños “Dr. Ricardo
Gutiérrez”, del citado Ministerio;
Que, el establecimiento asistencial que nos ocupa, solicita se cubra de inmediato el
cargo mencionado, teniendo en cuenta las necesidades imperiosas del sector;
Que, por lo expuesto se propicia designar con carácter de reemplazante, como Jefe
Unidad Hemoterapia, al Dr. Oscar Antonio Canle, D.N.I. 17.172.278, CUIL.
20-17172278-1, ficha 347.189;
Que, a tal efecto es necesario dictar un acto administrativo de acuerdo con lo dispuesto
en el Artículo 3º, punto 3.9.2 de la Carrera Municipal de Profesionales de Salud
aprobada por Ordenanza N° 41.455, reglamentada por Decreto N° 2.745/87, y la
Resolución Nº 375-SSySHyF/06, y modificatorias;
Que, es de hacer notar que la misma cuenta con la aprobación del Consejo Asesor
Técnico Administrativo (CATA).
Por ello, conforme las facultades conferidas por el Artículo 1°, del Decreto N° 736/04,

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°70

LOS MINISTROS DE SALUD
Y DE HACIENDA

RESUELVEN

Artículo 1º.- Desígnase con carácter de reemplazante al Dr. Oscar Antonio Canle,
D.N.I. 17.172.278, CUIL. 20-17172278-1, ficha 347.189, como Jefe Unidad
Hemoterapia, con 40 horas semanales, según lo dispuesto en el Artículo 3º, punto
3.9.2, de la Carrera Municipal de Profesionales de Salud aprobada por Ordenanza Nº
41.455, reglamentada por Decreto Nº 2.745/87, y la Resolución Nº 375-SSySHyF/06, y
modificatorias Partida 4021.0020.MS.21.014 (P.64), del Hospital General de Niños “Dr.
Ricardo Gutiérrez”, dependiente del Ministerio de Salud, reteniendo sin percepción de
haberes el cargo de Médico de Planta de Hospital Principal (Hemoterapia), titular, con
30 horas semanales, partida 4021.0020.MS.21.024, del citado Hospital Titular del cargo
el Dr. Omar Alberto Trabadelo, D.N.I. 10.138.004, CUIL. 20-10138004-2, ficha 384.178.
Artículo 2º.- El Hospital General de Agudos “Dr. Ricardo Gutiérrez”, dependiente del
Ministerio de Salud, deberá comunicar a la Subsecretaría de Gestión de Recursos
Humanos del Ministerio de Hacienda, la baja como reemplazante del profesional
indicado en el artículo 1º, cuando se reintegre el titular del mismo.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
y para su conocimiento y demás efectos, remítase a la Subsecretaría de Gestión de
Recursos Humanos, del Ministerio de Hacienda y al Ministerio de Salud. Cumplido,
archívese. Lemus - Grindetti

RESOLUCIÓN N° 2.867 - MSGC-MHGC/09

Buenos Aires, 11 de diciembre de 2009.

VISTO: El Expediente Nº 1.075.558/09, y

CONSIDERANDO:

Que, el Dr. Roberto Moisés Dervich, D.N.I. 12.045.705, CUIL. 20-12045705-6, ficha
302.093,del Hospital General de Agudos “Dr. José María Ramos Mejía”, dependiente
del Ministerio de Salud, solicita el pase de Guardia a Planta;
Que, según surge de los presentes actuados el citado profesional acredita una
antigüedad mayor de quince (15) años, cumpliendo funciones en el Sector de Urgencia,
conforme lo prescripto en el artículo 6°, punto 6.6.2, de la Carrera Municipal de
Profesionales de Salud aprobada por Ordenanza N° 41.455, reglamentada por Decreto
N° 2.745/87, y la Resolución Nº 375-SSySHyF/06, y sus modificatorias;
Que, por lo expuesto y a fin de regularizar la situación planteada, se propicia reubicar al
nombrado como Médico de Planta Consultor Principal (Clínica Médica), titular, con 30
horas semanales, en el precitado establecimiento asistencial;
Que, la misma cuenta con la aprobación del Consejo Asesor Técnico Administrativo
(CATA), y no representa mayor erogación.
Por ello, conforme las facultades conferidas por el Artículo 2°, del Decreto N° 736/04,

LOS MINISTROS DE SALUD
Y DE HACIENDA

RESUELVEN

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°71

Artículo 1º.- Reubícase al Dr. Roberto Moisés Dervich, D.N.I. 12.045.705, CUIL.
20-12045705-6, ficha 302.093, como Médico de Planta Consultor Principal (Clínica
Médica), titular, con 30 horas semanales,partida 4022.1000.MS.18.024, del Hospital
General de Agudos “Dr. José María Ramos Mejía”, dependiente del Ministerio de
Salud, de acuerdo con lo establecido en el artículo 6°, punto 6.6.2 de la Carrera
Municipal de Profesionales de Salud aprobada por Ordenanza N° 41.455,
reglamentada por Decreto Nº 2.745/87, y la Resolución Nº 375-SSySHyF/06, y sus
modificatorias, deja el cargo de Profesional de Guardia Médico Consultor Principal,
titular, con 30 horas semanales, partida 4022.1000.MS.18.924, del citado Hospital.
Artículo 2º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, y para su conocimiento y demás efectos, remítase a la Subsecretaría de Gestión
de Recursos Humanos, del Ministerio de Hacienda, y al Ministerio de Salud. Cumplido,
archívese. Lemus - Grindetti

RESOLUCIÓN N° 2.868 - MSGC-MHGC/09

Buenos Aires, 11 de diciembre de 2009.

VISTO: El Expediente N° 46.192/09, y

CONSIDERANDO:

Que, se encuentra vacante el cargo de Médico de Planta Asistente (Dermatología), con
30 horas semanales, para desempeñarse en el Centro de Salud y Acción Comunitaria
N° 8, del Hospital General de Agudos “Dr. José María Penna”, del Ministerio de Salud;
Que, en consecuencia el citado establecimiento asistencial, solicita se cubra de
inmediato, teniendo en cuenta las necesidades imperiosas del Sector;
Que, por lo expuesto se propicia designar con carácter interino en el precitado cargo a
la Dra. Anahi Graciela Tuozzo, D.N.I. 12.012.406, CUIL. 23-12012406-4, ficha 307.256;
Que, a tal efecto es necesario dictar un acto administrativo de acuerdo con lo dispuesto
en la Carrera Municipal de Profesionales de Salud aprobada por Ordenanza N° 41.455,
reglamentada por Decreto N° 2.745/87 y la Resolución N° 375-SSySHyF/06, y
modificatorias;
Que, la presente cuenta con la aprobación del Consejo Asesor Técnico Administrativo
(CATA).
Por ello, conforme las facultades conferidas por el Artículo 1°, del Decreto N° 736/04,

LOS MINISTROS DE SALUD
Y DE HACIENDA

RESUELVEN

Artículo 1°.- Desígnase con carácter interino a la Dra. Anahi Graciela Tuozzo, D.N.I.
12.012.406, CUIL. 23-12012406-4, ficha 307.256, como Médica de Planta Asistente
(Dermatología), con 30 horas semanales, para desempeñarse en el Centro de Salud y
Acción Comunitaria N° 8, partida 4022.1400.MS.24.024, delHospital General de
Agudos “Dr. José María Penna”, del Ministerio de Salud, de acuerdo con lo dispuesto
en la Carrera Municipal de Profesionales de Salud, aprobada por Ordenanza N°
41.455, reglamentada por Decreto N° 2.745/87 y la Resolución N° 375-SSySHyF/06, y
modificatorias, cesando como Profesional de Guardia Médica, suplente, partida

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°72

4022.1406.Z.25.924, del citado Hospital.
Artículo 2°.- Déjase establecido que el alta de la designación de la persona que se
indica en el artículo anterior, de la presente Resolución, queda supeditada a la
presentación de la Declaración Jurada y/o resumen de Historia Laboral emitida por la
Administración Nacional de la Seguridad Social (ANSES).
Artículo 3°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
y para su conocimiento y demás efectos, remítase a la Subsecretaría de Gestión de
Recursos Humanos del Ministerio de Hacienda, y al Ministerio de Salud. Cumplido,
archívese. Lemus - Grindetti

RESOLUCIÓN N° 2.869 - MSGC-MHGC/09

Buenos Aires, 11 de diciembre de 2009.

VISTO: La Ley Nº 471, los Decretos Nº 736/04, Nº 986/04 y Nº 583/05 y el Expediente
Nº 3.465/08, y

CONSIDERANDO:

Que, el Hospital “Dr. Braulio Moyano”, dependiente del Ministerio de Salud, de este
Gobierno ha solicitado la cobertura de un cargo de Enfermero, vinculado con función
considerada crítica para el normal desenvolvimiento del aludido nosocomio;
Que, teniendo en cuenta impostergables razones de servicio manifestadas por la
referida Jurisdicción y sin perjuicio de la existencia de trámites pendientes por parte de
la señora Rosario Pilar Urbina, D.N.I. 13.701.357, CUIL. 27-13701357-1, se entiende
necesario proceder de inmediato a la cobertura del cargo propuesto, interinamente con
carácter transitorio y hasta la provisión definitiva de su titularidad por concurso,
conforme lo prescripto por el artículo 6º de la Ley Nº 471;
Que, a su vez, debe establecerse que no se procederá a dar de alta a dicha
designación hasta tanto la persona propuesta no cumplimente los trámites de ingreso
conforme las normas vigentes dentro de un plazo que no podrá exceder los sesenta
(60) días corridos a contar desde la fecha de notificación a la interesada por el Hospital
que correspondiere, vencido el mismo y sin que se hubiese cumplimentado con tal
recaudo, la designación quedará sin efecto en forma automática e inmediata;
Que, dicha designación se efectúa de acuerdo con lo establecido en el Escalafón
General para el Personal de Planta Permanente de la Administración Pública del
Gobierno de la Ciudad Autónoma de Buenos Aires, aprobado por Decreto Nº 986/04 y
las pautas de encasillamiento fijadas por Decreto Nº 583/05.
Por ello, conforme las facultades conferidas por el Artículo 3°, del Decreto N° 736/04,

LOS MINISTROS DE SALUD
Y DE HACIENDA

RESUELVEN

Artículo 1º.- Desígnase interinamente con carácter transitorio y hasta la provisión
definitiva de su titularidad por concurso, conforme lo prescripto por el artículo 6º de la
Ley Nº 471, a la señora Rosario Pilar Urbina, D.N.I. 13.701.357, CUIL. 27-13701357-1,
como Enfermera, en el Hospital “Dr. Braulio Moyano”, dependiente del Ministerio de
Salud, partida 4023.0030.T.A.01.0290.333, de acuerdo con lo establecido en el

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°73

Escalafón General para el Personal de Planta Permanente de la Administración Pública
del Gobierno de la Ciudad Autónoma de Buenos Aires, aprobado por Decreto Nº
986/04, y las pautas de encasillamiento fijadas por Decreto Nº 583/05.
Artículo 2º.- No se procederá a dar de alta a la designación dispuesta por el precedente
artículo 1º hasta tanto la persona propuesta no cumplimente los trámites de ingreso
conforme las normas vigentes, dentro de un plazo que no podrá exceder los sesenta
(60) días corridos a contar desde la fecha de notificación a la interesada por el Hospital
“Dr. Braulio Moyano”.
Artículo 3º.- Vencido el plazo establecido en el precedente artículo 2º sin que la
persona designada hubiere cumplimentado con los trámites de ingreso respectivos, la
Subsecretaría de Gestión de Recursos Humanos del Ministerio de Hacienda, procederá
a dejar sin efecto la designación respectiva.
Artículo 4º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires
y para su conocimiento y demás efectos, remítase a la Subsecretaría de Gestión de
Recursos Humanos del Ministerio de Hacienda y al Ministerio de Salud. Cumplido,
archívese. Lemus - Grindetti

RESOLUCIÓN N° 2.870 - MSGC-MHGC/09

Buenos Aires, 11 de diciembre de 2009.

VISTO: La Ley Nº 471, los Decretos Nº 736/04, Nº 986/04 y Nº 583/05 y el Expediente
Nº 24.273/06, y

CONSIDERANDO:

Que, el Hospital Oftalmológico “Santa Lucía”, dependiente del Ministerio de Salud, de
este Gobierno ha solicitado la cobertura de un cargo de Técnico en
Electroencefalografía, vinculado con función considerada crítica para el normal
desenvolvimiento del aludido nosocomio;
Que, teniendo en cuenta impostergables razones de servicio manifestadas por la
referida Jurisdicción y sin perjuicio de la existencia de trámites pendientes por parte del
señor Gabriel Nahuel Moreno, D.N.I. 32.436.328, CUIL. 23-32436328-9, se entiende
necesario proceder de inmediato a la cobertura del cargo propuesto, interinamente con
carácter transitorio y hasta la provisión definitiva de su titularidad por concurso,
conforme lo prescripto por el artículo 6º de la Ley Nº 471;
Que, a su vez, debe establecerse que no se procederá a dar de alta a dicha
designación hasta tanto la persona propuesta no cumplimente los trámites de ingreso
conforme las normas vigentes dentro de un plazo que no podrá exceder los sesenta
(60) días corridos a contar desde la fecha de notificación al interesado por el Hospital
que correspondiere, vencido el mismo y sin que se hubiese cumplimentado con tal
recaudo, la designación quedará sin efecto en forma automática e inmediata;
Que, dicha designación se efectúa de acuerdo con lo establecido en el Escalafón
General para el Personal de Planta Permanente de la Administración Pública del
Gobierno de la Ciudad Autónoma de Buenos Aires, aprobado por Decreto Nº 986/04 y
las pautas de encasillamiento fijadas por Decreto Nº 583/05.
Por ello, conforme las facultades conferidas por el Artículo 3°, del Decreto N° 736/04,

LOS MINISTROS DE SALUD
Y DE HACIENDA

RESUELVEN

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°74

Artículo 1º.- Desígnase interinamente con carácter transitorio y hasta la provisión
definitiva de su titularidad por concurso, conforme lo prescripto por el artículo 6º de la
Ley Nº 471, al señor Gabriel Nahuel Moreno, D.N.I. 32.436.328, CUIL. 23-32436328-9,
como Técnico en Electroencefalografía, en el Hospital Oftalmológico “Santa Lucía”,
dependiente del Ministerio de Salud, partida 4026.0010.T.A.01.0290.345, de acuerdo
con lo establecido en el Escalafón General para el Personal de Planta Permanente de
la Administración Pública del Gobierno de la Ciudad Autónoma de Buenos Aires,
aprobado por Decreto Nº 986/04, y las pautas de encasillamiento fijadas por Decreto
Nº 583/05.

Artículo 2º.- No se procederá a dar de alta a la designación dispuesta por el precedente
artículo 1º hasta tanto la persona propuesta no cumplimente los trámites de ingreso
conforme las normas vigentes, dentro de un plazo que no podrá exceder los sesenta
(60) días corridos a contar desde la fecha de notificación al interesado por el Hospital
Oftalmológico “Santa Lucía”.
Artículo 3º.- Vencido el plazo establecido en el precedente artículo 2º sin que la
persona designada hubiere cumplimentado con los trámites de ingreso respectivos, la
Subsecretaría de Gestión de Recursos Humanos del Ministerio de Hacienda, procederá
a dejar sin efecto la designación respectiva.
Artículo 4º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires
y para su conocimiento y demás efectos, remítase a la Subsecretaría de Gestión de
Recursos Humanos del Ministerio de Hacienda y al Ministerio de Salud. Cumplido,
archívese. Lemus - Grindetti

Ministerio de Cultura - Ministerio de Ambiente y Espacio
Público

RESOLUCIÓN Nº 62 - MAYEPGC-MCGC/10

Buenos Aires, 19 de enero de 2010.

VISTO: La Nota Nº 1.438.098-DGEV/09, y

CONSIDERANDO:

Que por la mencionada actuación la Federación de Entidades Culturales Judías de la
Argentina, solicita autorización para la colocación de una (1) placa de acrílico, en el
monumento a los Héroes del Ghetto de Varsovia emplazado en el Parque Centenario y
que fuera donado por la precitada Federación;
Que la Dirección General de Espacios Verdes, dependiente de la Subsecretaría de
Espacio Público del Ministerio de Ambiente y Espacio Público, informó que en la nota
de presentación se hace mención a la colocación de una placa a emplazarse en el
mentado monumento en homenaje a Marek Edelman;
Que la placa de acrílico a colocar posee las siguientes dimensiones: 15 x 0,25 cm. y
cuenta con la siguiente leyenda:

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°75

MAREK EDELMAN
1918 – 2009

AL HEROICO VICE-COMANDANTE
DEL GHETO DE VARSOVIA

POLO DEL JUDAISMO PLURAL
Que el monto total de la donación señalada asciende a la suma de pesos setenta
($70,00);
Que la Dirección General Patrimonio e Instituto Histórico del Ministerio de Cultura no
encuentra inconvenientes en la colocación de la placa antes mencionada;
Que el Decreto Nº 1.815/91, establece en su artículo 1 que toda colocación de placas
de homenaje en lugares públicos será autorizada por resolución conjunta del Secretario
de Educación y Cultura y del Secretario del área bajo cuya jurisdicción se encuentra el
sitio elegido;
Que el emplazamiento de las placas en paseos públicos donadas por terceros quedará
a cargo del área competente de la Dirección General Espacios Verdes;
Por ello teniendo en cuenta las facultades otorgadas mediante el Decreto Nº 1.815/91,
y el Decreto Nº 2.075 que aprueba la estructura orgánico funcional del Gobierno de la
Ciudad Autónoma de Buenos Aires, y las responsabilidades primarias de las unidades
de organización;

EL MINISTRO DE AMBIENTE Y ESPACIO PÚBLICO
Y EL MINISTRO DE CULTURA

RESUELVEN

Artículo 1º.- Autorízase la colocación de una placa de acrílico de 15 x 0,25 cm. en el
monumento a los Héroes del Ghetto de Varsovia emplazado en Parque Centenario.
Artículo 2°.- Apruébase el texto de la misma que quedará expresado de la siguiente
forma:

 MAREK EDELMAN
1918 – 2009

AL HEROICO VICE-COMANDANTE
DEL GHETO DE VARSOVIA

POLO DEL JUDAISMO PLURAL
Artículo 3°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y remítase para su conocimiento y demás efectos a los Ministerios de
Ambiente y Espacio Público y de Cultura, a la Dirección General de Espacios Verdes, a
la Dirección General de Patrimonio e Instituto Histórico y a la Dirección General
Técnica, Administrativa y Legal del Ministerio de Ambiente y Espacio Público.
Comuníquese al interesado. Cumplido archívese. Santilli - Lombardi

Agencia de Sistemas de Información - Ministerio de
Hacienda

RESOLUCION Nº 2.737 - ASINF-MHGC/09

Buenos Aires, 23 de noviembre de 2009.

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°76

VISTO la Ley Nº 2.689, el Decreto Nº 60-08, la Resolución Conjunta Nº
174/ASINF-MHGC/09, la Resolución Conjunta Nº 2.166/ASINF-MHGC/09, la Nota Nº
1.376.792/ASINF/09 y,

CONSIDERANDO:

Que por Resolución Conjunta Nº 174-ASINF-MHGC/09 se autorizó entre otros el
Contrato de Locación de Servicios perteneciente al Sr. Luis Alberto JACIAL, DNI Nº
13.740.875, CUIL Nº 23-13740875-9, en los términos de la Ley Nº 2.689 y el Decreto
Nº 60-08, para desempeñar tareas de Seguimiento de Proyectos en la Agencia de
Sistemas de Información (ASI) por el período comprendido entre el 01/01/2009 al
31/12/2009;
Que por Resolución Conjunta Nº 2166-ASINF-MHGC/09 se modificó el monto de la
contratación referida;
Que la persona mencionada precedentemente ha presentado su renuncia a partir del
16 de noviembre de 2009 al contrato que lo vinculaba con la ASI por motivos
estrictamente personales;
Que en consecuencia, resulta necesario dictar el acto administrativo correspondiente.
Por ello, y en uso de facultades que les son propias,

EL DIRECTOR EJECUTIVO DE LA
AGENCIA DE SISTEMAS DE INFORMACIÓN

Y EL MINISTRO DE HACIENDA
RESUELVEN

Articulo 1°.- Aceptase la renuncia presentada por el señor Luis Alberto JACIAL, DNI Nº
13.740.875, CUIL Nº 23-13740875-9, a partir del 16 de noviembre de 2009 al Contrato
de Locación de Servicios que lo vinculaba con la Agencia de Sistemas de Información,
el cual fuera oportunamente aprobado por Resolución Conjunta Nº
174/ASINF-MHGC/2009 y modificado por Resolución Conjunta Nº
2.166/ASINF-MHGC/2009.
Articulo 2°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
y para su conocimiento y demás efectos comuníquese a la Dirección General Técnica,
Administrativa y Legal de la Agencia de Sistemas de Información y a la Dirección
General de Contaduría del Ministerio de Hacienda. Notifíquese al interesado. Cumplido,
archívese. Linskens - Grindetti

RESOLUCION Nº 2.877 - ASINF-MHGC/09

Buenos Aires, 11 de diciembre de 2009.

VISTO la Ley Nº 2.689, la Resolución Conjunta Nº 174/ASINF-MHGC/09, la Resolución
Conjunta Nº 2.166/ASINF-MHGC/09, la Nota Nº 1.451.440/ASINF/09 y,

CONSIDERANDO:

Que por Resolución Conjunta Nº 174-ASINF-MHGC/09 se autorizó entre otros el
Contrato de Locación de Servicios perteneciente a la Sra. Ester Eleonora

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°77

LAGOMARSINO, DNI Nº 5.149.982, CUIL Nº 23-05149982-4, en los términos de la Ley
Nº 2.689 y el Decreto Nº 60-08, para desempeñarse como Líder de Proyectos en la
Agencia de Sistemas de Información (ASI) por el período comprendido entre el
01/01/2009 al 31/12/2009;
Que por Resolución Conjunta Nº 2166-ASINF-MHGC/09 se modificó el monto de la
contratación referida;
Que la persona mencionada precedentemente ha presentado su renuncia a partir del
01 de diciembre de 2009 al contrato que la vinculaba con la ASI por motivos
estrictamente personales;
Que en consecuencia, resulta necesario dictar el acto administrativo correspondiente.
Por ello, y en uso de facultades que les son propias,

EL DIRECTOR EJECUTIVO DE LA

AGENCIA DE SISTEMAS DE INFORMACIÓN
Y EL MINISTRO DE HACIENDA

RESUELVEN

Articulo 1°.- Aceptase la renuncia presentada por la señora Ester Eleonora
LAGOMARSINO, DNI Nº 5.149.982, CUIL Nº 23-05149982-4, a partir del 01 de
diciembre de 2009 al Contrato de Locación de Servicios que la vinculaba con la
Agencia de Sistemas de Información, el cual fuera oportunamente aprobado por
Resolución Conjunta Nº 174/ASINF-MHGC/2009 y modificado por Resolución Conjunta
Nº 2.166/ASINF-MHGC/2009.
Articulo 2°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
y para su conocimiento y demás efectos comuníquese a la Dirección General Técnica,
Administrativa y Legal de la Agencia de Sistemas de Información y a la Dirección
General de Contaduría del Ministerio de Hacienda. Notifíquese a la interesada.
Cumplido, archívese. Linskens - Grindetti

Disposiciones

Ministerio de Desarrollo Urbano

DISPOSICIÓN N° 36 - DGTRANS/10

Buenos Aires, 12 de Enero de 2010

VISTO: la Resolución Nº 129 – SSTRANS - 09 y,

CONSIDERANDO:

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°78

Que el Artículo 1° de la precitada Resolución, permite el estacionamiento general de
vehículos junto a la acera derecha de la calle Pacheco de Melo entre la Av. Coronel
Díaz y Av. Pueyrredón, a los efectos de atender la creciente demanda del mismo que la
zona evidencia;
Que por el Artículo 2º de la misma, procede indicar fecha a partir de la cual se pone en
práctica el ordenamiento tratado, para el debido conocimiento de los usuarios;
Por ello,

EL DIRECTOR GENERAL DE TRÁNSITO

DISPONE

Artículo 1º: Fíjase a partir del día viernes 15 de enero de 2010 la permisión
del estacionamiento general de vehículos durante las 24 horas, junto a la acera
derecha según el sentido de circulación, de la calle José Andrés Pacheco de Melo
entre Av. Coronel Díaz y Av. Pueyrredón
Artículo 2º: Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
comuníquese a las Direcciones Generales de Seguridad Vial y del Cuerpo de Agentes
de Control del Tránsito y el Transporte, a la empresa prestataria del servicio de control
del estacionamiento Dakota S.A. y a la Dirección de Planeamiento y Ordenamiento de
Tránsito y para su conocimiento, notificación y demás efectos remítase al
Departamento Administrativo. Sigillito

Ministerio de Ambiente y Espacio Público

DISPOSICIÓN Nº 139 - DGTALMAEP/09

Buenos Aires, 18 de diciembre de 2009.

VISTO: los Decretos N° 2.075/07 y N° 164/08, y

CONSIDERANDO:

Que por Decreto N° 2.075/07 se aprobó la estructura orgánico funcional dependiente
del Poder Ejecutivo del Gobierno de la Ciudad Autónoma de Buenos Aires, creándose
en lo relevante la Dirección General Técnica, Administrativa y Legal como único
soporte técnico administrativo y legal para todas las Áreas del actual Ministerio de
Ambiente y Espacio Público;
Que mediante el Decreto N° 164/08 se creó a partir del 1° de marzo de 2008, la
Coordinación General Administrativa en el ámbito de la Dirección General Técnica,
Administrativa y Legal;
Que por el citado Decreto se designó al Lic. Horacio Stávale (DNI 13.424.585) a cargo
de dicha Coordinación General;
Que por motivos estrictamente personales, la suscripta debe ausentarse

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°79

temporalmente del ámbito de la Ciudad Autónoma de Buenos Aires entre los días 21 y
el 31de diciembre de 2009, ambos inclusive;
Que ante esa situación, resulta imperioso mantener la continuidad de las tareas propias
de la Dirección General Técnica Administrativa y Legal atento la dinámica operativa de
la misma;
Que en atención a lo expuesto procedentemente, se hace necesario encomendar el
despacho de la Dirección General Técnica Administrativa y Legal en el Coordinador
General Administrativo.
Por ello, en uso de las facultades conferidas por el Decreto N° 2.075/07,

LA DIRECTORA GENERAL TÉCNICA,

ADMINISTRATIVA Y LEGAL
DISPONE:

Artículo 1º.- Delegase la firma del despacho de la Dirección General Técnica
Administrativa y Legal entre los días 21 y 31 de diciembre de 2009, ambos inclusive, en
el Coordinador General Administrativo, Lic. Horacio Stávale (DNI 13.424.585).
Artículo 2º.- Delegase en el Coordinador General Administrativo la facultad de
confeccionar el cierre de ejercicio 2009 estipulado mediante Resolución N°
123/GCBA/SGCBA/06 correspondiente a la Dirección General Técnica Administrativa y
Legal.
Artículo 3º.- Regístrese; publíquese en el Boletín Oficial de la Ciudad de Buenos Aires
y remítase para su conocimiento y demás efectos al Ministerio de Ambiente y Espacio
Público. Cumplido archívese.- Legarre

Organos de Control

Resoluciones

Procuración General de la Ciudad Autónoma de Buenos
Aires

RESOLUCION Nº 6 - PG/10

Buenos Aires, 12 de enero de 2010.

VISTO la ley 70, los decretos 1000-GCBA-1999, 2091-GCBA-2007, 1107-GCBA-2009,
804-GCBA-2009 y el registro nº 22493 -PG-2010, y

CONSIDERANDO:

Que la ley 70 establece en su artículo 25 que: “Los/as responsables de programas y
proyectos y sus superiores jerárquicos cuando se alejen de sus cargos deben redactar

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°80

un informe final sobre su gestión. Dicha presentación no puede demorar más de un
mes, debiendo recibir la colaboración de quienes fueron sus asistentes y prestándola a
quienes legítimamente lo/la suceda. La tarea es remunerada“;
Que por el artículo 14 del decreto 1000-GCBA-1999, reglamentario del artículo 25 de la
ley 70, se establece que la remuneración será equivalente a la del cargo que ocupaba;
Que por el decreto 2091-GCBA-2007 se designó al Dr. Carlos Ignacio Guaia (DNI
11.956.782 ­ CUIL 20-11956782-4) como Procurador General Adjunto de Control de
Legalidad de esta Procuración General de la Ciudad Autónoma de Buenos Aires.
Que a partir del dictado del decreto 804-GCBA-2009 el cargo pasó a denominarse
Procurador General Adjunto de Asuntos Patrimoniales-Que por el decreto
1107-GCBA-2009 se aceptó la renuncia al cargo del Dr. Guaia.
Que por el Registro citado en el visto, el Dr. Carlos I. Guaia presenta el informe de su
gestión y solicita que se de la intervención que por el artículo 14 del decreto nº
1000-GCBA-1999 corresponde a la Dirección General de la Oficina de Gestión Pública
y Presupuesto (OGEPU), y se resuelva, teniéndolo por presentado y ordenando el
pago de los emolumentos que por ley corresponden;
Que el Dr. Carlos Ignacio Guaia ha presentado en tiempo y forma el informe final sobre
su gestión, por lo expuesto resulta procedente tener por cumplida la actividad
desplegada en el marco del artículo 25 de la ley 70, y en consecuencia abonar la tarea
allí establecida;
Por ello, en uso de las atribuciones conferidas por el artículo 134 de la Constitución de
la Ciudad Autónoma de Buenos Aires, la ley nº 1.218 y el decreto nº 804-GCBA-2009,

EL PROCURADOR GENERAL ADJUNTO
DE ASUNTOS PATRIMONIALES Y FISCALES
A CARGO DE LA PROCURACION GENERAL

DE LA CIUDAD DE BUENOS AIRES
RESUELVE:

Artículo 1º.- Acredítese el cumplimiento por parte del Dr. Carlos Ignacio Guaia (DNI
11.956.782 ­ CUIL 20-11956782-4) en legal tiempo y forma, de la responsabilidad
establecida por el artículo 25 de la ley 70 respecto de la presentación del informe final
de gestión, y retribúyase la misma conforme lo determina la reglamentación de la ley
citada.
Artículo 2º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires. Comuníquese a la Dirección General de la Oficina de Gestión Pública y
Presupuesto, a la Subsecretaría de Gestión de Recursos Humanos, y a la Dirección
General Técnica Administrativa y Legal (Departamento Recursos Humanos) para su
conocimiento, notificación al interesado y demás efectos. Cumplido, archívese. Monner
Sans

RESOLUCION Nº 7 - PG/10
Buenos Aires,15 de enero de 2010.

Visto la ley 70, los decretos 1000-GCBA-1999, 2070-GCBA-2007, 1107-GCBA-2009 y
el registro 36763 -PG-2010, y

CONSIDERANDO:

Que la ley 70 establece en su artículo 25 que: “Los/as responsables de programas y
proyectos y sus superiores jerárquicos cuando se alejen de sus cargos deben redactar

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°81

un informe final sobre su gestión. Dicha presentación no puede demorar más de un
mes, debiendo recibir la colaboración de quienes fueron sus asistentes y prestándola a
quienes legítimamente lo/la suceda. La tarea es remunerada“;
Que por el artículo 14 del decreto 1000-GCBA-1999, reglamentario del artículo 25 de la
ley 70, se establece que la remuneración será equivalente a la del cargo que ocupaba;
Que por el decreto 2070-GCBA-2007 se designó al Dr. Pablo Gabriel Tonelli (DNI
10.995.287 ­ CUIL 20-10995287-8) como Procurador General de la Ciudad Autónoma
de Buenos Aires.
Que por el decreto 1107-GCBA-2009 se acepta la renuncia al cargo de Procurador
General presentada por el Dr. Pablo Gabriel Tonelli, agradeciendo los servicios
prestados.
Que por el Registro citado en el visto, el Dr. Pablo Gabriel Tonelli presenta el informe
de su gestión y solicita que se de la intervención que por el artículo 14 del decreto nº
1000-GCBA-1999 corresponde a la Dirección General de la Oficina de Gestión Pública
y Presupuesto (OGEPU), y se resuelva, teniéndolo por presentado y ordenando el
pago de los emolumentos que por ley corresponden;
Que el Dr. Pablo Gabriel Tonelli ha presentado en tiempo y forma el informe final sobre
su gestión, por lo expuesto resulta procedente tener por cumplida la actividad
desplegada en el marco del artículo 25 de la ley 70, y en consecuencia abonar la tarea
allí establecida;
Por ello, en uso de las atribuciones conferidas por el artículo 134 de la Constitución de
la Ciudad Autónoma de Buenos Aires, la ley nº 1.218 y el decreto nº 804-GCBA-2009,

EL PROCURADOR GENERALADJUNTO
DE ASUNTOS PATRIMONIALES Y FISCALES
A CARGO DE LA PROCURACION GENERAL

DE LA CIUDAD DE BUENOS AIRES
RESUELVE:

Artículo 1º.- Acredítese el cumplimiento por parte del Dr. Pablo Gabriel Tonelli (DNI
10.995.287 ­ CUIL 20-10995287-8) en legal tiempo y forma, de la responsabilidad
establecida por el artículo 25 de la ley 70 respecto de la presentación del informe final
de gestión, y retribúyase la misma conforme lo determina la reglamentación de la ley
citada.
Artículo 2º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires. Comuníquese a la Dirección General de la Oficina de Gestión Pública y
Presupuesto, a la Subsecretaría de Gestión de Recursos Humanos, y a la Dirección
General Técnica Administrativa y Legal (Departamento Recursos Humanos) para su
conocimiento, notificación al interesado y demás efectos. Cumplido, archívese. Monner
Sans

RESOLUCION Nº 11 - PG/10

Buenos Aires,15 de enero de 2010.

Visto la ley 70, los decretos 1000-GCBA-1999, 653-GCBA-2009, 804-GCBA-2009,
1107-GCBA-2009 y el registro 39315 -PG-2010, y

CONSIDERANDO:

Que la ley 70 establece en su artículo 25 que: “Los/as responsables de programas y
proyectos y sus superiores jerárquicos cuando se alejen de sus cargos deben redactar

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°82

un informe final sobre su gestión. Dicha presentación no puede demorar más de un
mes, debiendo recibir la colaboración de quienes fueron sus asistentes y prestándola a
quienes legítimamente lo/la suceda. La tarea es remunerada“;
Que por el artículo 14 del decreto 1000-GCBA-1999, reglamentario del artículo 25 de la
ley 70, se establece que la remuneración será equivalente a la del cargo que ocupaba;
Que por el decreto 653-GCBA-2009 se designó al Dr. Carlos Ignacio Salvadores de
Arzuaga (DNI 12.075.754 ­ CUIL 20-12075754-8) como Procurador General Adjunto
de Asuntos Contenciosos de la Procuración General de la Ciudad Autónoma de
Buenos Aires.
Que a partir del dictado del decreto 804-GCBA-2009 el cargo pasó a denominarse
Procurador General Adjunto de Asuntos Institucionales.
Que por el decreto 1107-GCBA-2009 se acepta la renuncia al cargo de Procurador
General Adjunto de Asuntos Institucionales presentada por el Dr. Carlos Ignacio
Salvadores de Arzuaga, agradeciendo los servicios prestados.
Que por el Registro citado en el visto, el Dr. Carlos Ignacio Salvadores de Arzuaga
presenta el informe de su gestión y solicita que se de la intervención que por el artículo
14 del decreto nº 1000-GCBA-1999 corresponde a la Dirección General de la Oficina
de Gestión Pública y Presupuesto (OGEPU), y se resuelva, teniéndolo por presentado
y ordenando el pago de los emolumentos que por ley corresponden;
Que el Dr. Carlos Ignacio Salvadores de Arzuaga ha presentado en tiempo y forma el
informe final sobre su gestión, por lo expuesto resulta procedente tener por cumplida la
actividad desplegada en el marco del artículo 25 de la ley 70, y en consecuencia
abonar la tarea al í establecida;
Por ello, en uso de las atribuciones conferidas por el artículo 134 de la Constitución de
la Ciudad Autónoma de Buenos Aires, la ley nº 1.218 y el decreto nº 804-GCBA-2009,

EL PROCURADOR GENERAL ADJUNTO
DE ASUNTOS PATRIMONIALES Y FISCALES
A CARGO DE LA PROCURACION GENERAL

DE LA CIUDAD DE BUENOS AIRES
RESUELVE:

Artículo 1º.- Acredítese el cumplimiento por parte del Dr. Carlos Ignacio Salvadores de
Arzuaga (DNI 12.075.754 ­ CUIL 20-12075754-8)) en legal tiempo y forma, de la
responsabilidad establecida por el artículo 25 de la ley 70 respecto de la presentación
del informe final de gestión, y retribúyase la misma conforme lo determina la
reglamentación de la ley citada.
Artículo 2º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires. Comuníquese a la Dirección General de la Oficina de Gestión Pública y
Presupuesto, a la Subsecretaría de Gestión de Recursos Humanos, y a la Dirección
General Técnica Administrativa y Legal (Departamento Recursos Humanos) para su
conocimiento, notificación al interesado y demás efectos. Cumplido, archívese. Monner
Sans

Poder Judicial

Resoluciones

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°83

Consejo de la Magistratura

RESOLUCIÓN Nº 56-CACFJ/09

Buenos Aires, 21 de diciembre de 2009.

VISTO: Las Res. CACFJ Nº 5/09 (Anexo I - Módulos IV; V y VII); 6/09 (Anexos XI; XII;
XIV y XVII); 7/09 (Anexo I); 8/09 (Anexos I y II); 9/09 (Anexo C); 17/09 (Anexos I y III);
18/09 (Anexo II); 20/09 (Anexos II y V); 21/09 (Anexo II); 28/09 (Anexos V y IX); 36/09
(Anexo I); 42/09 (Anexo I); 43/09 (Anexos II; III; V; VII y VIII); 44/09 (Anexos I y III);
45/09 (Anexo I); 46/09 (Anexo V); el informe presentado por el Secretario Ejecutivo del
Centro de Formación Judicial mediante Memo CFJ Nº 785/09 y,

CONSIDERANDO:

Que el Secretario Ejecutivo del Centro de Formación Judicial ha puesto en
conocimiento de este Consejo Académico que las actividades de formación y
capacitación aprobadas mediante las resoluciones ut supra señaladas estaban
previstas para el año 2009, pero que por motivos de diversa índole no fueron dictadas
durante el año en curso.
Que la Secretaría Ejecutiva propuso dejar sin efecto los Anexos de las Resoluciones
mencionadas, desafectar la partida presupuestaria correspondiente, y en su caso,
volver a aprobarlos el próximo año.
Que este Consejo Académico concuerda con lo propuesto por el Secretario Ejecutivo
del Centro de Formación Judicial.
Por ello,

EL CONSEJO ACADÉMICO
DEL CENTRO DE FORMACIÓN JUDICIAL

DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES
RESUELVE:

Art. 1º: Déjase sin efecto las Res. CACFJ Nº 5/09 (Anexo I - Módulos IV; V y VII); 6/09
(Anexos XI; XII; XIV y XVII); 7/09 (Anexo I); 8/09 (Anexos I y II); 9/09 (Anexo C); 17/09
(Anexos I y III); 18/09 (Anexo II); 20/09 (Anexos II y V); 21/09 (Anexo II); 28/09 (Anexos
V y IX); 36/09 (Anexo I); 42/09 (Anexo I); 43/09 (Anexos II; III; V; VII y VIII); 44/09
(Anexos I y III); 45/09 (Anexo I); 46/09 (Anexo V);
Art. 2º: Instrúyase a la Dirección de Programación y Administración Contable para que
se desafecten las partidas presupuestarias correspondientes a estas actividades.
Art. 3°: Regístrese, comuníquese al Consejo de la Magistratura, hágase saber a la
Oficina de Administración y Financiera del Poder Judicial de la Ciudad Autónoma de
Buenos Aires, publíquese en el Boletín Oficial y en la página web del Poder Judicial de
la Ciudad Autónoma de Buenos Aires y, oportunamente, archívese. Franza - Rua -
Lozano - Casás - Christe

RESOLUCIÓN N° 57 - CACFJ/09

Buenos Aires, 21 de diciembre de 2009.

VISTO: Las Disp. SE-CFJ N° 106; 108 y 118/2009; el Memo CFJ N° 787/09 y,

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°84

CONSIDERANDO:

Que por Disp. SE-CFJ N° 106/09 se autorizó la realización del Programa Aplicación
Estadística - SPSS- in company para la Oficina de Gestión Tributaria del Ministerio
Público.
Que por Disp. SE-CFJ N° 108/09 se rectificó la Res. CACFJ N° 48/09, Anexo IX, que
aprobó el Seminario “Oratoria Forense”. En dicha resolución se había consignado
erróneamente una carga horaria menor a la requerida para el desarrollo de la actividad,
y por ende los honorarios tampoco eran acordes.
Que por Disp. SE-CFJ N° 118/09 se autorizó la realización de la actividad “L.S.A
Lenguaje de señas Argentina” - in company para la Unidad Fiscal Sudeste.
Que todas estas disposiciones fueron dictadas por razones de urgencia y ad
referéndum de lo que resuelva el Consejo Académico.
Que así las cosas, corresponde dictar el acto administrativo pertinente y ratificar las
mencionadas disposiciones.
Por ello,

EL CONSEJO ACADÉMICO
DEL CENTRO DE FORMACIÓN JUDICIAL

DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES
RESUELVE:

Art. 1°: Ratifícase la Disposición SE-CFJ CMCABA N° 106/2009, que como Anexo A
integra la presente.
Art. 2°: Ratifícase la Disposición SE-CFJ CMCABA N° 108/2009, que como Anexo B
integra la presente.
Art. 3°: Ratifícase la Disposición SE-CFJ CMCABA N° 118/2009, que como Anexo C
integra la presente.
Art. 4°: Regístrese, comuníquese al Consejo de la Magistratura, hágase saber a la
Oficina de Administración y Financiera del Poder Judicial de la Ciudad Autónoma de
Buenos Aires, publíquese en el Boletín Oficial y en la página web del Poder Judicial de
la Ciudad Autónoma de Buenos Aires y, oportunamente, archívese. Franza - Rua -
Lozano - Casás - Christe

ANEXO

RESOLUCIÓN N° 58 - CACFJ/09

Buenos Aires, 21 de diciembre de 2009.

VISTO: El informe presentado por el Secretario Ejecutivo del Centro de Formación
Judicial, mediante Memo CFJ N° 788/09, con relación a la firma de un Acta de
Coordinación Específica con la Facultad de Derecho de la Universidad de Buenos

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°85

Aires, y

CONSIDERANDO:

Que la propuesta se realiza en el marco del Convenio de Complementación aprobado
mediante Res. CM N° 48/2001.
Que el Acta de Coordinación cuya firma se propone tiene por objeto fomentar, desde el
Centro de Formación Judicial del Consejo de la Magistratura de la Ciudad Autónoma
de Buenos Aires, la participación de los integrantes del Poder Judicial de la Ciudad
Autónoma de Buenos Aires en las Carreras de Posgrado de la Facultad de Derecho de
la UBA.
Que en ese sentido se dispone transferir a la mencionada casa de estudios la suma de
pesos ochenta y cinco mil ($ 85.000) a fin de reservar vacantes para el ciclo lectivo
2010.
Por ello,

EL CONSEJO ACADÉMICO
DEL CENTRO DE FORMACIÓN JUDICIAL

DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES
RESUELVE:

Art. 1°: Apruébase la celebración del Acta de Coordinación Específica en materia
Académica N.° 21 en el marco del Convenio Marco de Asistencia Técnica celebrado
entre el Consejo de la Magistratura de la Ciudad Autónoma de Buenos Aires y la
Facultad de Derecho de la Universidad de Buenos Aires, el 17 de Octubre de 2005, en
los términos del Anexo I que integra la presente.
Art. 2°: Regístrese, comuníquese al Consejo de la Magistratura, hágase saber a la
Oficina de Administración y Financiera del Poder Judicial de la Ciudad Autónoma de
Buenos Aires y a la institución cocelebrante, publíquese en el Boletín Oficial y en la
página web del Poder Judicial de la Ciudad Autónoma de Buenos Aires y,
oportunamente, archívese. Franza - Rua - Lozano - Casás - Christe

ANEXO

RESOLUCIÓN N° 59 - CACFJ/09

Buenos Aires, 21 de diciembre de 2009.

VISTO: La Res. CM Nº 775/2009 y,

CONSIDERANDO:

Que el Plenario del Consejo de la Magistratura, en base a una iniciativa del Presidente
del Académico ha aprobado el texto de una resolución conjunta CMCABA y CA-CFJ,
mediante la Res. CM Nº 775/09, cuya copia como anexo integra la presente.
Que en la mencionada resolución conjunta, se precisan las funciones y los
responsables para el desarrollo de las atribuciones sustantivas del Centro de

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°86

Formación Judicial de índole estrictamente administrativas que resultan instrumentales
para alcanzar los cometidos fijados por la Ley 31 y sus reglamentaciones.
 Que se hace necesario autorizar al Presidente del Consejo Académico del Centro de
Formación Judicial para suscribir la mencionada Resolución Conjunta.
Por ello,

EL CONSEJO ACADÉMICO
DEL CENTRO DE FORMACIÓN JUDICIAL

DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES
RESUELVE:

Art. 1º: Autorizar al Dr. Luis F. Lozano, Presidente del Consejo Académico del Centro
de Formación Judicial, a suscribir una Resolución Conjunta del Consejo de la
Magistratura y del Consejo Académico del centro de Formación Judicial, en los
términos del Anexo I de la presente.
 Art. 2º: °: Regístrese, comuníquese al Consejo de la Magistratura y, oportunamente,
archívese. Franza - Rua - Lozano

ANEXO

Conforme los artículos 32 y 33 de la Ley N° 2.571

Comunicados y Avisos

Ministerio de Justicia y Seguridad

MINISTERIO DE JUSTICIA Y SEGURIDAD

SUBSECRETARÍA DE SEGURIDAD

DIRECCIÓN GENERAL DE CUSTODIA Y SEGURIDAD DE BIENES

DIRECCIÓN DE PREVENCIÓN Y CAPACITACIÓN

Aviso Institucional

Se pone en conocimiento a todas las Dependencias del G.C.A.B.A., que esta Dirección

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°87

está facultada para realizar Informes de Seguridad, que comprenden: relevamiento de
los edificios del Gobierno de la Ciudad en lo referente a las medidas de seguridad, con
sus correspondientes planos de replanteo conteniendo todos los elementos que
comprenden la misma (matafuegos, señaléctica, luz de emergencia etc. - Ley N°
19587-); detección de problemas de Accesibilidad (Ley N° 962), sugerencias para
cumplimentar las leyes de Seguridad e Higiene (Ley 19587, Código de Edificación y
normas vigentes).
Además se elaboran Planes de Evacuación y Planos para dar cumplimiento a la Ley
1346 GCABA vigente, presentados ante la Dirección General de Defensa Civil y
firmados por profesional competente (Lic. en Seguridad con Postgrado de Seguridad e
Higiene).
Este Plan de Evacuación incluye la capacitación del personal de la Dependencia
solicitante y la entrega de certificados de asistencia emitidos por el Instituto Superior
de la Carrera, dependiente del G.C.A.B.A.
Para contar con nuestros Servicios, la dependencia solicitante deberá remitir por nota
su pedido a la Dirección General de Custodia y Seguridad de Bienes, Dirección de
Prevención y Capacitación, a efectos de contactarnos y acordar una entrevista
personal con el responsable máximo de la Dependencia o Repartición que lo solicite.
Para mayor información contactarse al tel. 4862-7875 (int. 319), movilink del GCBA
1531482153 (Lic. Horacio Arias) - 1531480819 (Sr. Rubén Sánchez Técnico Sup.
en Higiene y Seguridad Laboral) ó a la dirección de correo electrónico:
direccionprevencionycapacitacion@buenosaires.gov.ar.

Horacio Roberto Arias
Director Prevención y Capacitación

CA 2
Inicia: 8-1-2010 Vence: 26-2-2010

Ministerio de Cultura

MINISTERIO DE CULTURA
 DIRECCIÓN GENERAL DE ENSEÑANZA ARTÍSTICA

Solicitud de personal - Nota Nº 11 -DGEART/10

 Buenos Aires, 18 de enero de 2010.

La Dirección General de Enseñanza Artística dependiente del Ministerio de Cultura de
la Ciudad de Buenos Aires solicita personal de planta permanente ó Decreto Nº 948
con las siguientes características:
* 4 (cuatro) empleados con conocimientos administrativos, dominio de PC, Word,
Excel. Horarios de lunes a viernes de 11a 18 hs.
* 2 (Dos) empleados con conocimientos contables. Horarios de Lunes a viernes de 11
a 18 hs.
* 2 (Dos) empleados con conocimientos área Personal. Horarios de lunes a viernes de
11 a 18 hs.
* 4 (Cuatro) empleados de mantenimiento. Horarios de lunes a viernes de 12 a 19 hs.
* 6 (seis) personal de limpieza. Horarios de lunes a viernes de 12 a 19 hs.
* 4 (cuatro) personal de maestranza para realizar tareas de correo en tránsito. Horarios

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°88

de lunes a viernes de 11 a
18 hs.

* 2 (Dos) personal escenotécnicos.
Solicitar entrevista en el Departamento Personal de esta Dirección General sito en
Sarmiento 3401, 3º piso o telefónicamente al 4865-3222/4212 Internos: 120 ó 121 de
10,00 a 12,00 hs.

Marcelo Birman
Director General

CA 11
Inicia: 20-1-2010 Vence: 27-1-2010

Ministerio de Ambiente y Espacio Público

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

DIRECCIÓN GENERAL DE ESPACIOS VERDES

Solicitud de personal - Nota Nº 1 - DGEV/10

 La Dirección General de Espacios Verdes desea incorporar para su dependencia
Monumentos y Obras de Arte:

* 10 agentes con conocimiento en Restauración.
* 10 agentes de oficios varios (Albañil, pintor, etc.)
Requisitos Generales:
Pertenecer a la planta permanente del GCBA o contratado (Decreto Nº 948/05 y/o
Resolución Nº 959/07), Autorización del Director General del Área. Los interesados
deberán contactarse con el área Monumentos y Obras de Arte de la Dirección General
de Espacios Verdes al teléfono Nº 4801-4895.

Félix de Alzaga
Director General

CA 18
Inicia: 27-1-2010 Vence: 4-2-2010

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

SUBSECRETARÍA DE HIGIENE URBANA

DIRECCIÓN GENERAL INSPECCIÓN

Solicitud de personal - Nota N° 47.909-DGINSP/10

La Dirección General Inspección, dependiente de la Subsecretaría de Higiene Urbana,
solicita personal del Gobierno de la Ciudad de Buenos Aires para desempeñarse como
Administrativo.
Perfil requerido:

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°89

* Personal de Planta Permanente del G.C.B.A.
* Personal contratado por el Decreto N° 948/05 del G.C.B.A.
* Personal contratado por el Decreto N° 959/07 del G.C.B.A.
* Presentar Currículum Vitae.
* Sexo: Indistinto.
* Contar con autorización del Director General, Gerente ó autoridad del área donde
presta servicios.
* Horarios de trabajo: Discontinuos.
* Registro de conducir.
* Conocimientos geográficos de la C.A.B.A.

Las/os interesadas/os deberán enviar Currículum Vitae vía correo electrónico a
gserantes@buenosaires.gob.ar consignando en el Asunto “Ref: Administrativo -
DGINSP”.

Carlos Díaz
Director General

CA 13
Inicia: 25-1-2010 Vence: 27-1-2010

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

SUBSECRETARÍA DE HIGIENE URBANA

DIRECCIÓN GENERAL INSPECCIÓN

Solicitud de personal - Nota N° 47.922-DGINSP/10

La Dirección General Inspección, dependiente de la Subsecretaría de Higiene Urbana,
solicita personal del Gobierno de la Ciudad de Buenos Aires para desempeñarse como
Operario.
Perfil requerido:
* Personal de Planta Permanente del G.C.B.A.
* Personal contratado por el Decreto N° 948/05 del G.C.B.A.
* Personal contratado por el Decreto N° 959/07 del G.C.B.A.
* Presentar Currículum Vitae.
* Sexo: Indistinto.
* Contar con autorización del Director General, Gerente ó autoridad del área donde
presta servicios.
* Horarios de trabajo: Discontinuos.
* Registro de conducir.
* Conocimientos geográficos de la C.A.B.A.

Las/os interesadas/os deberán enviar Currículum Vitae vía correo electrónico a
gserantes@buenosaires.gob.ar teléfono 4331-1087 consignando en elAsunto “Ref:
Operario- DGINSP”.

Carlos Díaz
Director General

CA 20
Inicia: 26-1-2010 Vence: 28-1-2010

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°90

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

SUBSECRETARÍA DE HIGIENE URBANA

DIRECCIÓN GENERAL INSPECCIÓN

Solicitud de personal - Nota N° 47.929-DGINSP/10

La Dirección General Inspección, dependiente de la Subsecretaría de Higiene Urbana,
solicita personal del Gobierno de la Ciudad de Buenos Aires para desempeñarse como
Chóferes.
Perfil requerido:
* Personal de Planta Permanente del G.C.B.A.
* Personal contratado por el Decreto N° 948/05 del G.C.B.A.
* Personal contratado por el Decreto N° 959/07 del G.C.B.A.
* Presentar Currículum Vitae.
* Sexo: indistinto.
* Contar con autorización del Director General, Gerente ó autoridad del área donde
presta servicios.
* Horarios de trabajo: Discontinuos.
* Registro de conducir.
* Conocimientos geográficos de la C.A.B.A.

Las/os interesadas/os deberán enviar Currículum Vitae vía correo electrónico a
gserantes@buenosaires.gob.ar consignando en el Asunto “Ref: Chóferes - DGINSP”.

Carlos Díaz
Director General

CA 14
Inicia: 25-1-2010 Vence: 27-1-2010

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

SUBSECRETARÍA DE HIGIENE URBANA

DIRECCIÓN GENERAL INSPECCIÓN

Solicitud de personal - Nota N° 47.938-DGINSP/10

La Dirección General Inspección, dependiente de la Subsecretaría de Higiene Urbana,
solicita personal del Gobierno de la Ciudad de Buenos Aires para desempeñarse como
Inspectores.
Perfil requerido:
* Personal de Planta Permanente del G.C.B.A.
* Personal contratado por el Decreto N° 948/05 del G.C.B.A.
* Personal contratado por el Decreto N° 959/07 del G.C.B.A.
* Presentar Currículum Vitae.
* Sexo: Indistinto.
* Contar con autorización del Director General, Gerente ó autoridad del área donde

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°91

presta servicios.
* Horarios de trabajo: Discontinuos.
* Registro de conducir.
* Conocimientos geográficos de la C.A.B.A.

Las/os interesadas/os deberán enviar Currículum Vitae vía correo electrónico a
gserantes@buenosaires.gob.ar consignando en el Asunto “Ref: Inspectores -
DGINSP”.

Carlos Díaz
Director General

CA 15
Inicia: 25-1-2010 Vence: 27-1-2010

Ente de Turismo

MINISTERIO DE CULTURA

ENTE DE TURISMO

Solicitud de personal - Act. N° 1/10

Se solicita personal de Planta Permanente, Planta Transitoria o Contratados por
Tiempo Determinado (Decreto Nº 948/05 o Resolución 959/07), de distintas
especialidades para desempeñar tareas en diferentes áreas del Ente de Turismo del
GCBA.
Requisitos:
* Profesionales o estudiantes avanzados de la carrera de Contador Público o idóneos
con probada experiencia en la gestión de presupuesto y compras y contrataciones del
G.C.B.A.
* Profesionales o estudiantes avanzados de las carreras de Licenciatura o Tecnicatura
en Turismo Abogados.
* Guías de Turismo bilingües o trilingües (inglés o portugués excluyente).
* Traductores Públicos de inglés / portugués.
* Diseñadores gráficos.
* Personal bilingüe (inglés o portugués excluyente) con experiencia en atención al
público para sábados, domingos y feriados.

En todos los casos deberá contarse con la autorización del superior inmediato previo al
traspaso. Los interesados deberán remitir CV actualizado a
turismo@buenosaires.gob.ar.

Marta Porto
Directora General Técnica Administrativa y Legal

Ente de Turismo

CA 19
Inicia: 25-1-2010 Vence: 29-1-2010

Licitaciones

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°92

Ministerio de Hacienda

MINISTERIO DE HACIENDA

DIRECCIÓN GENERAL DE COMPRAS Y CONTRATACIONES

Adquisición de equipamiento informático - Carpeta Nº 1.062.106/09

Licitación Pública Nº 1-DGCYC/10.
Llámase a Licitación Pública de Etapa Única Nº 1-DGCYC/10 para la adquisición de
equipamiento informático para el Centro de Documentación y Archivo dependiente del
Instituto Espacio de la Memoria a realizarse el día 8 de febrero de 2010 a las 11
horas.
Consulta y adquisicion de pliegos: los pliegos podrán ser consultados y/o retirados
en la Dirección General de Compras y Contrataciones, Av. de Mayo 525, planta baja,
Oficina 20, Buenos Aires, de lunes a viernes de 9.30 a 15 horas.
Asimismo, se encuentran publicados en la página web:
www.buenosaires.gov.ar/areas/hacienda/compras/consulta

Lisandro A. Greco
Director General

OL 186
Inicia: 27-1-2010 Vence: 27-1-2010

MINISTERIO DE HACIENDA

DIRECCIÓN GENERAL DE COMPRAS Y CONTRATACIONES

Contratación de un Sistema Integral de Circuito Cerrado de TV - Licitación
Pública Nº 3-DGCYC/10

Expediente N° 1.458.569/09.
Llámase a Licitación Pública Nº 3-DGCYC/10 la Contratación de un Sistema Integral de
Circuito Cerrado de TV, destinado a la Ciudad Autónoma de Buenos Aires, a fin de
abastecer los requerimientos de la Seguridad Pública, a través de las fuerzas de
Seguridad y Protección Civil, incluyendo el suministro de los equipamientos necesarios,
la instalación y configuración de los mismos, la programación, la puesta en servicio, la
captura, transporte, monitoreo, resguardo de imágenes activas urbanas, actualización y
los servicios de mantenimiento, a realizarse el día 17 de febrero de 2010 a las 11
horas.
Valor del pliego: $ 50.000 (pesos cincuenta mil).
Monto estimado: $ 36.000.000 (pesos treinta y seis millones).
Culminación de consultas: hasta el día 5 de febrero de 2010.
Consulta y adquisición de pliegos: los pliegos podrán ser consultados y/o retirados
en la Dirección General de Compras y Contrataciones, Av. de Mayo 525, planta baja,
Oficina 20, Buenos Aires, de lunes a viernes de 9.30 a 15 horas.
Asimismo, se encuentran publicados en la página web:
www.buenosaires.gov.ar/areas/hacienda/compras/consulta

Lisandro A. Greco
Director General

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°93

OL 185
Inicia: 27-1-2010 Vence: 29-1-2010

MINISTERIO DE HACIENDA

DIRECCIÓN GENERAL DE COMPRAS Y CONTRATACIONES

Construcción de obra civil e instalaciones completas del edificio de la Comisaría
Comunal de la Policía Metropolitana - Expediente Nº 1.534.730/09

Licitación Pública Nº 4-DGCYC/10.
Obra: “Construcción de obra civil e instalaciones completas del edificio de la Comisaría
Comunal de la Policía Metropolitana“.
Llámase a Licitación Pública de Etapa Única Nº 4-DGCYC/10 para el día 24 de Febrero
de 2010 a las 11 hs, al amparo de lo establecido en la Ley Nº 13.064 de Obras
Públicas, para la Obra:“Construcción de obra civil e instalaciones completas del edificio
de la Comisaría Comunal de la Policía Metropolitana en el predio sobre la calle
Guzmán y Jorge Newbery, del barrio la Chacarita, de la Ciudad Autónoma de Buenos
Aires“:
Fecha y hora de apertura: 24 de febrero de 2010 a las 11 horas.
Fecha de visita a obra: para la visita contactarse con el Ing. Spataro Leonardo al
teléfono 4323-8900 int. 5199 o celular 1552283807.
Presupuesto Oficial: $ 13.800.000 (pesos trece millones ochocientos mil).
Asimismo, se encuentran publicados en la página web:
www.buenosaires.gov.ar/areas/hacienda/compras/consulta

Lisandro A. Greco
Director General

OL 180
Inicia: 27-1-2010 Vence: 4-2-2010

MINISTERIO DE HACIENDA

DIRECCIÓN GENERAL DE COMPRAS Y CONTRATACIONES

Construcción de obra civil e instalaciones completas del edificio de la Comisaría
Comunal de la Policía Metropolitana - Expediente Nº 1.534.740/09

Licitación Pública Nº 5-DGCYC/10.
Llámase a Licitación Pública de Etapa Única Nº 5-DGCYC/10 para el día 24 de febrero
de 2010 a las 14 hs, al amparo de lo establecido en la Ley Nº 13.064 de Obras
Públicas, para la Obra: “Construcción de obra civil e instalaciones completas del
edificio de la Comisaría Comunal de la Policía Metropolitana en el predio del Parque
Sarmiento”.
Fecha y hora de apertura: 24 de febrero de 2010 a las 14 horas.
Fecha de visita a obra: para la visita contactarse con el Ing. Spataro Leonardo al
teléfono 4323-8900, int. 5199 o celular 1552283807.
Presupuesto Oficial: $ 8.740.000 (pesos ocho millones setecientos cuarenta mil).
Asimismo, se encuentran publicados en la página web:

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°94

www.buenosaires.gov.ar/areas/hacienda/compras/consulta

Lisandro A. Greco
Director General

OL 179
Inicia: 27-1-2010 Vence: 4-2-2010

MINISTERIO DE HACIENDA

DIRECCIÓN GENERAL DE COMPRAS Y CONTRATACIONES

Contratación de la creación, puesta en marcha y mantenimiento del Centro
Único de Coordinación y Control de Emergencias - Licitación Pública Nº
83-SIGAF/10

Expediente Nº 26.213/09.
Llámase a Licitación Pública de Etapa Única Nº 83-SIGAF/10 para la contratación de la
Creación, Puesta en Marcha y Mantenimiento del Centro Único de Coordinación y
Control de Emergencias destinado a coordinar las acciones de los distintos efectores
de la Ciudad Autónoma de Buenos Aires, a realizarse el día 19 de febrero de 2010 a
las 11 horas.
Valor del pliego: $ 5.000.
Consulta y adquisición de pliegos: los pliegos podrán ser consultados y/o retirados
en la Dirección General de Compras y Contrataciones, Av. de Mayo 525, planta baja,
Oficina 20, Buenos Aires, de lunes a viernes de 9.30 a 15 horas.
Asimismo, se encuentran publicados en la página web:
www.buenosaires.gov.ar/areas/hacienda/compras/consulta

Lisandro A. Greco
Director General

OL 184
Inicia: 27-1-2010 Vence: 29-1-2010

Ministerio de Salud

MINISTERIO DE SALUD

HOSPITAL NEUROPSIQUIÁTRICO “DR. BRAULIO MOYANO”

Adquisición de productos nutroterapicos - Carpeta Nº 1.538.213-HNBM/09

Licitación Pública N° 59-SIGAF/10.
Adquisición: productos nutroterapicos.
Fecha de apertura: 4/2/10, a las 10 hs.
Retiro o adquisición de pliegos: de lunes a viernes de 8 a 13 hs. hasta 24 hs. antes
de la fecha de apertura.
Consulta de pliegos: de lunes a viernes de 8 a 12. hs.
Presentación de ofertas: de lunes a viernes de 8 a 13 hs., cierre de ofertas 4/2/10 a
las 10 (fecha de apertura).

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°95

Consultas: Oficina de Compras y Contrataciones, Hospital Braulio Moyano. Dirección:
Brandsen 2750, 1º piso. Ciudad Autónoma de Buenos Aires.

Alberto Monchablon Espinoza
Director

Luisa Gavechesky

Coordinadora de Gestión Económico Financiera

OL 181
Inicia: 27-1-2010 Vence: 28-1-2010

MINISTERIO DE SALUD

HOSPITAL NEUROPSIQUIÁTRICO “DR. BRAULIO MOYANO“

Adquisición de reactivos para laboratorio - Carpeta Nº 30.574-HNBM/10

Licitación Pública Nº 41-SIGAF/10.
Adquisición: reactivos para laboratorio.
Fecha de apertura: 2/2/10, a las 10 hs.
Retiro o adquisición de pliegos: de lunes a viernes de 8 a 13 hs. hasta 24 hs. antes
de la fecha de apertura.
Consulta de pliegos: de lunes a viernes de 8 a 12. hs.
Presentación de ofertas: de lunes a viernes de 8 a 13 hs.
Cierre de oferta: 2/2/10 a las 10 hs. (fecha de apertura).
Oficina de Compras y Contrataciones, Hospital Braulio Moyano.
Dirección: Brandsen 2750, 1º piso. Ciudad Autónoma de Buenos Aires.

Alberto Monchablon Espinoza
Director

Luisa Gavechesky

Coordinadora de Gestión Económico Financiera

OL 172
Inicia: 26-1-2010 Vence: 27-1-2010

MINISTERIO DE SALUD

HOSPITAL NEUROPSIQUIÁTRICO “DR. BRAULIO MOYANO“

Adquisición de insumos para farmacia - Carpeta Nº 41.665-HNBM/10

Licitación Pública Nº 56-SIGAF/10.
Adquisición: insumos para farmacia.
Fecha de apertura: 2/2/10, a las 11 hs.
Retiro o adquisición de pliegos: de lunes a viernes de 8 a 13 hs. hasta 24 hs. antes
de la fecha de apertura.
Consulta de pliegos: de lunes a viernes de 8 a 12. hs.
Presentación de ofertas: de lunes a viernes de 8 a 13 hs.
Cierre de ofertas: 2/2/10 a las 11 hs. (fecha de apertura).

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°96

Consultas: Oficina de Compras y Contrataciones, Hospital Braulio Moyano. Brandsen
2750, 1º piso. Ciudad Autónoma de Buenos Aires.

Alberto Monchablon Espinoza
Director

Luisa Gavechesky

Coordinadora de Gestión Económico Financiera

OL 174
Inicia: 26-1-2010 Vence: 27-1-2010

MINISTERIO DE SALUD

HOSPITAL NEUROPSIQUIÁTRICO “DR. BRAULIO A. MOYANO“

Preadjudicación - Carpeta N° 1.345.071-HNBM/09

Licitación Pública N° 2602-HNBM/09.
Dictamen de Evaluación de Ofertas N° 85/10.
Rubro: servicio de reparación, mantenimiento, alquiler y recarga para fotocopiadoras.
Firmas preadjudicadas:
Prointec S.H. de López Héctor D. y Ponce Aldo R.
Renglón: 1 - cantidad: 12 meses - precio unitario: $ 4.036,56 - precio total: $ 48.438,72.
Total pesos cuarenta y ocho mil cuatrocientos treinta y ocho con setenta y dos ($
48.438,72).
Encuadre legal: art. 108, Ley N° 2.095; Decreto N° 754/08.
Observaciones: se preadjudicó según Informe.

Alberto Monchablon Espinoza
Director Médico

Luisa Gavechesky

Coordinadora de Gestión Económico Financiera

OL 182
Inicia: 27-1-2010 Vence: 28-1-2010

MINISTERIO DE SALUD

HOSPITAL GENERAL DE AGUDOS “JOSÉ MARÍA RAMOS MEJÍA”

Adquisición instrumental, equipos y suministros médicos y quirúrgicos - Carpeta
N° 1566180- HGARM/10

Licitación Privada Nº 8/10.
Rubro: instrumental, equipos y suministros médicos y quirúrgicos.
Descripción: Material Sanitario, tubos, cánulas, etc.
Llamase a Licitación Privada Nº 8/10 cuya apertura se realizará en este organismo el
día 2/2/10, a las 10 horas para la adquisición de material sanitario, tubos, cánulas, etc.
Valor del pliego: $ 00,00.
Consulta y adquisición de pliegos: consultas de pliegos en Gral. Urquiza 609, 1º

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°97

piso, Oficina de Compras y Contrataciones, de lunes a viernes en el horario de 10 a
12.30 hs. hasta 24 horas antes de la apertura.

Carlos Mercau
Director (I)

OL 183
Inicia: 27-1-2010 Vence: 28-1-2010

Ministerio de Educación

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE PROYECTOS Y OBRAS

Plan Integral de Adecuación de Edificios Escolares- Expediente Nº 1.206.927/09

Licitación Pública Nº 2.502-SIGAF/09 (Nº 41/09)
Objeto del llamado: Plan Integral de Adecuación de Edificios Escolares en la Escuela
Nº 1 “José Alfredo Ferreira“ D.E. 11° sita en Cnel. Ramón Falcón 4126, Escuela N° 2
“Máximo Saba Victoria“ D.E. 11° sita en Cnel. Ramón Falcón 4151, Escuela N° 4 “Gral.
Felix de Olazabal“ D.E. 20° sita en Cnel. Ramón Falcón 6702, Escuela Inicial N° 6 D.E.
20° sita en Pilar 1798, Escuela N° 8 “Esteban Echeverria“ D.E. 13° sita en Murguiondo
1568, Escuela N° 5 “Armada Argentina“ D.E. 21° sita en Larrazabal 4520, Escuela N°
22 “Rufino Luro Cambaceres“ D.E. 20° sita en Montiel 3826, Escuela N° 24 “Escuela
de Bellas Artes Lola Mora“ D.E. 21° sita en Soldado de la Frontera 5155, Escuela N° 14
“Juan XXIII“ D.E. 21° sita en Aquino 6040, Escuela N° 15 “Dr. Alberto Veronelli“ D.E.
21° sita en Cafayate 5388, Escuela N° 8 “Carlos Della Penna“ D.E. 4° sita en Dr. E.
Braun Menendez 260/Manuel Galvez 156, Escuela Media N° 31 “Maestro
Quinquela“D.E. 4° sita en Av. Pedro de Mendoza 1777, Escuela N° 4 “José Jacinto
Berruti“ D.E. 4° sita en Benito Quinquela Martín 1801, Escuela Primaria N° 19
“República Italiana“ D.E. 4° sita en Río Cuarto 1249 de la Ciudad de Buenos Aires.
Consulta y entrega de pliegos: Ministerio de Educación Departamento de
Licitaciones Paseo Colón 255, 6º piso frente, de la Ciudad de Buenos Aires; el horario
de atención es de 10 a 17 hs.
Presupuesto oficial: $ 33.020.957,42 (pesos treinta y tres millones veinte mil
novecientos cincuenta y siete con cuarenta y dos centavos).
A- Obras iniciales: $ 4.775.487,08 (pesos cuatro millones setecientos setenta y cinco
mil cuatrocientos ochenta y siete con ocho centavos).
B- Obras complementarias: $ 18.291.925,62 (pesos dieciocho millones doscientos
noventa y un mil novecientos veinticinco con sesenta y dos centavos).
A- Tareas de mantenimiento: $ 9.953.544,72 (pesos nueve millones novecientos
cincuenta y tres mil quinientos cuarenta y cuatro con setenta y dos centavos).
Lugar de presentación de las ofertas: Ministerio de Educación Departamento de
Licitaciones Paseo Colón 255, 6º piso frente, de la Ciudad de Buenos Aires.
Fecha/hora de apertura: Las ofertas se recibirán únicamente el día fijado para la
apertura de sobres. Las mismas se recibirán hasta el horario indicado en los pliegos
licitatorios, 10 de marzo de 2010 a las 12 hs.
Fecha/hora de visita a obra:
Escuela N° 8 “Carlos Della Penna“ D.E. 4° sita en Dr. E. Braun Menendez 260/Manuel
Galvez 156, el lunes 8 de febrero de 2010 a las 10:00 hs.
Escuela Media N° 31 “Maestro Quinquela“ D.E. 4° sita en Av. Pedro de Mendoza 1777,

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°98

el lunes 8 de febrero de 2010 a las 12:00 hs.
Escuela N° 4 “José Jacinto Berruti“ D.E. 4° sita en Benito Quinquela Martín 1801, el
martes 9 de febrero de 2010 a las 10:00 hs.
Escuela Primaria N° 19 “República Italiana“ D.E. 4° sita en Río Cuarto 1249, el martes
9 de febrero de 2010 a las 12:00 hs.
Escuela Nº 1 “José Alfredo Ferreira“ D.E. 11° sita en Cnel. Ramón Falcón 4126, el
miércoles 10 de febrero de 2010 a las 10:00 hs.
Escuela N° 2 “Máximo Saba Victoria“ D.E. 11° sita en Cnel. Ramón Falcón 4151, el
miércoles 10 de febrero de 2010 a las 11:30 hs.
Escuela N° 4 “Gral. Felix de Olazabal“ D.E. 20° sita en Cnel. Ramón Falcón 6702, el
miércoles 10 de febrero de 2010 a las 13:00 hs.
Escuela N° 22 “Rufino Luro Cambaceres“ D.E. 20° sita en Montiel 3826, el jueves 11
de febrero de 2010 a las 10:00 hs.
Escuela N° 14 “Juan XXIII“ D.E. 21° sita en Aquino 6040, el jueves 11 de febrero de
2010 a las 12:00 hs.
Escuela Inicial N° 6 D.E. 20° sita en Pilar 1798, el viernes 12 de febrero de 2010 a las
10:00 hs.
Escuela N° 8 “Esteban Echaverria“ D.E. 13° sita en Murguiondo 1568, el viernes 12 de
febrero de 2010 a las 12:00 hs.
Escuela N° 5 “Armada Argentina“ D.E. 21° sita en Larrazabal 4520, el miércoles 17 de
febrero de 2010 a las 10:00 hs.
Escuela N° 24 “Escuela de Bellas Artes Lola Mora“ D.E. 21° sita en Soldado de la
Frontera 5155, el miércoles 17 de febrero de 2010 a las 11:30 hs.
Escuela N° 15 “Dr. Alberto Veronelli“ D.E. 21° sita en Cafayate 5388, el miércoles 17
de febrero de 2010 a las 13 hs.
Lugar de apertura: Ministerio de Educación Departamento de Licitaciones Paseo
Colón 255 6º piso Frente, de la Ciudad de Buenos Aires.
Plazo de mantenimiento de oferta: 30 días hábiles, prorrogados automáticamente por
30 días hábiles, excepto que el oferente comunique la caducidad de la Oferta.
Plazo de ejecución de las obras: Plazo de obras iniciales: 540 días; plazo de obras
complementarias: 540 días; plazo de tareas de mantenimiento: a partir de la orden de
comienzo. El plazo de ejecución de obra se computará a partir de la fecha del acta de
inicio.

Félix Imposti
Director General

OL 96
Inicia: 14-1-2010 Vence: 3-2-2010

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE INFRAESTRUCTURA Y EQUIPAMIENTO

Trabajos de Refacciones Varias - Etapa 1 - Expediente Nº 1.427.910/09

Licitación Pública Nº 5/09.
Objeto del llamado: Rehabilitación integral del Centro de Formación Profesional N° 1,

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°99

D.E. 4, sito en Río 1993 de la Ciudad Autónoma de Buenos Aires.
Consulta y entrega de pliegos: Dirección General de Infraestructura y Equipamiento,
Estados Unidos 1228, 4º piso, C.A.B.A.; el horario de atención es de 10.30 a 16 hs.
Presupuesto oficial: $ 2.497.133,23 (pesos dos millones cuatrocientos noventa y siete
mil ciento treinta y tres con 23/100).
Valor del Pliego: $ 300 (pesos trescientos).
Lugar de presentación de las ofertas: Dirección General de Infraestructura y
Equipamiento, sita en Estados Unidos 1228, 4to, piso de la Ciudad de Buenos Aires.
Fecha/hora de apertura: 17 de febrero de 2010, a las 11 hs.
Fecha/hora de visita a obra: 3 de febrero de 2010, a las 11 hs.
Lugar de apertura: Dirección General de Infraestructura y Equipamiento, calle Estados
Unidos 1228, 4º piso, Ciudad de Buenos Aires.
Plazo de mantenimiento de oferta: 45 días hábiles.
Plazo de ejecución de las obras: 180 días corridos, computados a partir de la fecha
del Acta de Inicio.
Obra Financiada por el Ministerio de Educación de la Nación.

Néstor Gasparoni
Dirección General

 OL 60
Inicia: 11-1-2010 Vence: 29-1-2010

Ministerio de Desarrollo Urbano

MINISTERIO DE DESARROLLO URBANO

SUBSECRETARÍA DE PLANEAMIENTO

Adquisición de sillas para oficina - Expediente Nº 13.202/10

Llámase a Licitación Pública Nº 64/10, cuya apertura se realizará el día 2/2/10, a las 12
hs., para la adquisición de sillas para oficina.
Autorizante: Resolución Nº 1-SSPLAN/10.
Repartición destinataria: Subsecretaría de Planeamiento.
Valor del pliego: gratuito.
Adquisición y consultas de pliegos: en el Area de Compras y Contrataciones de
lunes a viernes en el horario de 10 a 16 hs., hasta el 2/2/2010 a las 12 hs.
Lugar de apertura: en el Área de Compras y Contrataciones en Carlos Pellegrini 211,
9º piso.

Fernando Codino
Director General

OL 168
Inicia: 25-1-2010 Vence: 28-1-2010

Ministerio de Desarrollo Económico

MINISTERIO DE DESARROLLO ECONÓMICO

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°100

DIRECCIÓN GENERAL DE CONCESIONES

Concesión de Ocupación, Uso y Explotación de predio destinado al
Entrenamiento y Práctica de Golf - Expediente Nº 57.680/08

Rubro: “Licitación Pública para la Concesión de Ocupación, Uso y Explotación de un
predio destinado al Entrenamiento y Práctica de Golf, ubicado en el interior del Parque
Sarmiento, sito en Avda. Balbín 4750 y General Paz de la Ciudad Autónoma de
Buenos Aires”.
Entrega de pliegos gratuita: Dirección General de Concesiones del G.C.B.A., Av. De
Mayo 575, piso 4º, of. 408, Ciudad de Buenos Aires, de lunes a viernes de 12.30 a
14.30 hs., tel./Fax 4323-9502/9510, desde el 27 de enero hasta el 9 de marzo de 2010,
y consultas en: www.buenosaires.gov.ar - Área Ministerio de Desarrollo Económico.
Presentación de ofertas: Desde las 13 hs. del 27 de enero de 2010 hasta las 11 hs.
del 23 de marzo de 2010, en la Dirección General de Concesiones.
Fecha de apertura: 23 de marzo de 2010, a las 13 hs., en el “Microcine” del Palacio de
Gobierno, Av. de Mayo 525, P.B., Ciudad de Buenos Aires.

Javier Solari Costa
Director General

OL 144
Inicia: 21-1-2010 Vence: 27-1-2010

Ministerio de Ambiente y Espacio Público

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

Postergación - Actuación Nº 15.397/09

Postérgase hasta nuevo aviso el llamado para la apertura del Sobre Nº 1 de la
Licitación Pública Nº 2.703/09 correspondiente a la realización de la obra pública:
“Fuelle Previal I, complementaria del Plan de Recuperación Vial de la Ciudad de
Buenos Aires (Previal I)”, cuya fecha de apertura se encontraba prevista para el día 20
de enero de 2010 a las 11 hs.

Diego C. Santilli
Ministro

OL 101
Inicia: 14-1-2010 Vence: 3-2-2010

Agencia de Protección Ambiental

AGENCIA DE PROTECCIÓN AMBIENTAL

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°101

DIRECCIÓN GENERAL TECNICA ADMINISTRATIVA Y LEGAL

Preadjudicación - Expediente Nº 26.912/09

Contratación Directa Nº 18-APRA/09.
Acta de Preadjudicación N° 1, de fecha 18 de enero de 2010.
Clase: etapa única.
Objeto de la contratación: adquisición de equipos de diagnósticos energéticos.
Fundamento de la preadjudicación: Recomienda preadjudicar ambos renglones a la
firma York International S.A.
Firmantes: Repetto - Gaspes - Dentone .
Lugar de exhibición del acta: Agencia de Protección Ambiental, sito en Moreno 1379,
entrepiso 4°, 3 días a partir de 27 de enero, en la cartelera del organismo.

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°102

Silvia Nonna

Director General

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°103

OL 188
Inicia: 27-1-2010 Vence: 29-1-2010

Instituto de Vivienda de la Ciudad de Buenos Aires

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

Se prorroga la fecha de recepción de ofertas y apertura de sobres - Nota Nº
8570-IVC/08

Licitación Pública Nº 24/09.
Se prorroga la fecha de recepción de ofertas y apertura de sobres:
Nueva fecha de recepción de ofertas y apertura de sobres: 17 de febrero de 2010 a
las 13 hs.
Lugar: Departamento de Compras y Evaluación de Ofertas, Carlos Pellegrini 211, 6º
piso, Gerencia General.

Jorge Sutton
Gerencia General

CV 11
Inicia: 27-1-2010 Vence: 9-2-2010

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

Se prorroga la fecha de recepción ofertas y apertura de sobres - Nota Nº
10.137-IVC/08

Licitación Pública Nº 22/09.
Se prorroga la fecha de recepción de ofertas y apertura de sobres:
Nueva fecha de recepción de ofertas y apertura de sobres: 17 de febrero de 2010 a
las 11 hs.
Lugar: Departamento de Compras y Evaluación de Ofertas, Carlos Pellegrini 211, 6º
piso, Gerencia General.

Jorge Sutton
Gerencia General

CV 10
Inicia: 27-1-2010 Vence: 9-2-2010

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

Se prorroga la fecha de recepción de ofertas y apertura de sobres - Nota Nº
13.057-IVC/08

Licitación Pública Nº 23/09.
Se prorroga la fecha de recepción de ofertas y apertura de sobres:
Nueva fecha de recepción de ofertas y apertura de sobres: 17 de febrero de 2010 a las

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°104

12 hs.
Lugar: Departamento de Compras y Evaluación de Ofertas, Carlos Pellegrini 211, 6º
piso, Gerencia General.

Jorge Sutton
Gerencia General

CV 9
Inicia: 27-1-2010 Vence: 9-2-2010

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

Arrendamiento de Equipos Atmosféricos - Licitación Pública Nº 22/09

Circular con Consulta Nº 2

Arrendamiento de Equipos Atmosféricos para la Extracción y Transporte de Líquidos
Cloacales Pluviales para Barrios y Conjuntos Urbanos Circular con Consulta Nº 2 De
acuerdo con lo previsto en el Art. 8º de las Cláusulas Generales, se expide la presente
Circular con las siguientes disposiciones:
Consulta:
“En el punto 2.10 e, referente a los Antecedentes de empresarios se indica que se
debe demostrar una antigüedad no menor a diez (10) años desde la fecha de su
constitución hasta el llamado a licitación“.
“...les solicitamos la revisión de este punto y que se reduzcan a 5 años los
antecedentes de Empresa y nivel Gerencial, llevándolo a la misma cantidad de tiempo
que el detalle de los servicios prestados.
Respuesta:
En principio se debe aclarar que los antecedentes a los que se hace referencia no
están consignados en el apartado “e“, sino en el apartado “f“ del punto 2.10 del P.C.P.,
lo cual sustancialmente puede obedecer a un error.
En el apartado “f“ del Pliego de Condiciones Particulares, este Instituto requiere
“Antecedentes Empresarios, demostrando una antigüedad no menor a diez (10) años
desde la fecha de su constitución...“
Los lineamientos de dicha cláusula obedecen a resguardar que los antecedentes
empresariales (financieros, económicos, patrimoniales, etc.) tengan un sustento mayor,
que prevengan la aparición de ulteriores inconvenientes, por lo que corresponde no
hacer lugar a lo solicitado.

Jorge Sutton
Gerencia General

CV 8
Inicia: 27-1-2010 Vence: 27-1-2010

Agencia de Sistemas de Información

JEFATURA DE GABINETE DE MINISTROS

AGENCIA SISTEMAS DE INFORMACIÓN

DIRECCIÓN GENERAL TÉCNICA ADMINISTRATIVA Y LEGAL

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°105

Postergación - Expediente Nº 1.267.325/09

Se comunica que se posterga la Licitación Pública Nº 14/10, para el día 1 de febrero de
2010 a las 11 hs., para la Adquisición de un Servicio para la parametrización,
implementación y puesta en producción de un Sistema de Gestión de Incidentes
(S.G.I.).
Se deja constancia que la misma se encontraba programada para el día 25 de enero
de 2010 a las 11hs.
Valor del pliego: sin valor.
Consulta y adquisicion de pliegos: los pliegos podrán ser consultados y/o adquiridos
en la Agencia Sistemas de Información, Av. Independencia Nº 635, 7° piso,
Departamento Contable, Ciudad Autónoma de Buenos Aires, de lunes a viernes de
9.30 a 16.30 hs.
Asimismo, podrán ser consultados en la página web: www.buenosaires.gov.ar
-hacienda-licitaciones y compras-consultas de compras.

Antonio M. Scodellaro
Director General

OL 175
Inicia: 26-1-2010 Vence: 27-1-2010

Banco Ciudad De Buenos Aires

BANCO CIUDAD DE BUENOS AIRES

Se posterga fecha de apertura - Carpeta de Compras N° 18.411

Se comunica a los Sres. Oferentes que la fecha de apertura de la Licitación Pública
correspondiente a la Carpeta de Compras N° 18.411 que tramita la “Contratación de
Coberturas de Seguros comprendidas en Póliza integral Bancaria y Delitos Electrónicos
y de Computación”, prevista para el día 1° de febrero de 2010 a las 11 horas, se
posterga para el día 9 de febrero de 2010 a las 11 horas.
Los respectivos pliegos de condiciones se encuentran a disposición de los interesados,
en la Gerencia de Área Gestión de Obras, Servicios y Compras, sita en Florida 302, 7º
piso, Ciudad Autónoma de Buenos Aires.
Consultas: de 10 a 15 hs.
Tels: 4329-8811/10/09.
Página web: www.bancociudad.com.ar

Martín Vázquez
Equipo Contrataciones Diversas

Gerencia de Área Gestión de Obras, Servicios y Compras

BC 15
Inicia: 27-1-2010 Vence: 27-1-2010

BANCO CIUDAD DE BUENOS AIRES

Servicio de mudanza para distintos Edificios y Sucursales del Banco - Carpeta de
Compra N° 18.627

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°106

Llámese a licitación pública con referencia al “Servicio de mudanza para distintos
Edificios y Sucursales del Banco Ciudad de Buenos Aires; afectándose al mismo hasta
la suma de $ 180.000 + I.V.A, cifra que podrá ser consumida por la Institución en un
período máximo de 6 meses” (Carpeta de Compra N° 18.627).
Valor del pliego de condiciones: $ 0,00 (pesos sin cargo).
Los respectivos pliegos de condiciones se encuentran a disposición de los interesados,
en la Gerencia de Área Gestión de Obras, Servicios y Compras, sita en Florida 302, 7°
piso, Capital Federal.
Fecha de apertura: 19/2/10 a las 11 horas.
Consultas: de 10 a 15 horas.
Tels.: 4329-8809/10/11
E-mail: lbiondo@bancociudad.com.ar
Página web: www.bancociudad.com.ar
 Leandro Damian Biondo

Equipo de Obras
Gerencia de Área Gestión de Obras, Servicios y Compras

BC 16
Inicia: 27-1-2010 Vence: 29-1-2010

UNID. OPERATIVA DE ADQUISICIONES CENTRAL
(DGCYC)

MINISTERIO DE SALUD

UNIDAD DE PROYECTOS ESPECIALES

UNIDAD OPERATIVA DE ADQUISICIONES CENTRAL

Adquisición de vacuna antigripal - Licitación Pública Nº 71-SIGAF/10

La Unidad de Proyectos Especiales (UPE) con carácter de Unidad Operativa de
Adquisición Central (UOAC) tramita la adquisición de Medicamentos Vacunas, con
destino al Programa de Inmunizaciones, dependientes del Ministerio de Salud del
Gobierno de la Ciudad Autónoma de Buenos Aires, de acuerdo al siguiente detalle:
Carpeta Nº 1.569.776.
Licitación Pública Nº 71-SIGAF/10.
Adquisición: de Vacuna Antigripal.
Apertura: 3 de febrero de 2010.
Hora: 11 hs.

Martín Mura
Director General

OL 176
Inicia: 26-1-2010 Vence: 27-1-2010

Edictos Particulares

Transferencia de Habilitación

Hugo Alberto Goñi, (DNI 7.638.064) y Cayetano Melita, (DNI 7.629.487), ambos con

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°107

domicilios constituidos en Trelles 1257/59 transfieren la habilitación del local sito en
Trelles 1257/59, P.B. y E.P. habilitado bajo Carpeta Nº 12541/1982 para el Rubro Taller
Mecánico, Reparación de Automotores y de Soldadura Autógena y Eléctrica a Marcelo
Fabián Guedes, (DNI 16.893.453) y Cayetano Melita (DNI 7.629.487), ambos con
domicilios constituidos en Trelles 1257/59.
Reclamos de Ley en el local.

Solicitantes: Hugo Alberto Goñi, Cayetano Melita y Marcelo Fabián Guedes

EP 17
Inicia: 21-1-2010 Vence: 27-1-2010

Transferencia de Habilitación

María Rosa Higa (DNI 10.722.177) y Eduardo José Higa (DNI 13.310.633), con
domicilio en Marcelo T. de Alvear 722, CABA, (S.H.), transfieren la habilitación del local
ubicado en la calle Marcelo T. de Alvear 722, CABA, planta baja y 1º piso que funciona
como Taller de limpieza y planchado de ropa (111046), Expediente Nº 77.185/86 a
Josefina Marta Higa (DNI 10.226.819), con domicilio en la calle Marcelo T. de Alvear
722, CABA.

Solicitantes: Josefina Marta Higa
María Rosa Higa (S.H.)

EP 18
Inicia: 25-1-2010 Vence: 29-1-2010

Transferencia de habilitación

Juan Pablo Andereggen con domicilio en Av. Rivadavia 577, C.A.B.A., transfiere la
habilitación del local que funciona como (602,020) Café Bar; (602,030) Despacho de
Bebidas, Wisquería, Cervecería; (602,040) Casa de Comidas Rotisería; (602,070)
Confitería, sito en Av. Rivadavia 577, P.B UF 239, C.A.B.A. Expediente N° 71325/2004
a Juan P. Unzue y Juan N. Colombo S.H. (CUIT 30-71058842-9)con domicilio en Av.
Rivadavia 577, C.A.B.A. Reclamos por plazo de ley en Av. Rivadavia 577,C.A.B.A.

Solicitante: Juan Nicolás colombo (DNI 27.626.202)

EP 19
Inicia: 25-1-2010 Vence: 29-1-2010

Transferencia de Habilitación

Mónica Inés Matalobos (DNI 13.566.786), con domicilio en Av. Rivadavia 7055,
C.A.B.A., transfiere la habilitación del local que funciona como (602,010) Casa de
Lunch; (602,020) Café Bar; (602,030) Despacho de Bebidas, Wisquería, Cervecería,
sito en Av. Rivadavia 7055, P.B. L 1 y Yerbal 2540, P.I. y E.P. C.A.B.A., Expediente N°
1259/2001 a Cortes María Martha (DNI 29.040.907) con domicilio en Av. Rivadavia
7055, C.A.B.A. Reclamos por plazo de ley en Av. Rivadavia 7055, C.A.B.A.

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°108

Solicitante: Mónica Inés Matalobos

Cortes María Martha
EP 20
Inicia: 25-1-2010 Vence: 29-1-2010

Transferencia de habilitación

Se hace saber que E.M.S.A. Estacionamientos Madero S.A., con domicilio en la calle
Av. Eduardo Madero 695, de la Ciudad Autónoma de Buenos Aires, ha transferido la
habilitación que poseía sobre el inmueble ubicado en la calle Av. Eduardo Madero 695,
P.B. entre Av. Córdoba y Av. Corrientes de esta Ciudad Autónoma de Buenos Aires del
rubro Playa de Estacionamiento, con una capacidad máxima de 712 cocheras
incluyendo 8 para ciclomotores-motovehículos. Habilitación Municipal, Expediente Nº
60704/95, a la firma B.R.D. S.A.I.C.F.I., con domicilio en la calle Pte. Perón 2630, 2°
piso, Oficina “D”, de la misma Ciudad. Reclamos por el plazo de ley en la calle Florida
274, 4° piso, Oficina “41”, de la Ciudad Autónoma de Buenos Aires.

Solicitante: Antonio M. Medina (DNI 7.597.473)
Apoderado - E.M.S.A. Estacionamientos Madero S.A.

Horacio Mosquera (DNI 12.855.685)

Apoderado - B.R.D. S.A.I.C.F.I.

EP 21
Inicia: 26-1-2010 Vence: 1-2-2010

Transferencia de habilitación

La empresa Zuccotti Hnos. S.R.L. avisa el cambio por transformación de su razón
social, a Zuccotti S.A., que posee habilitación para el local ubicado en la Av. Córdoba
5080 y calle Thames 1183/85 P.B., sótano, entre piso, 1° piso y azotea, habilitado por
Expediente Nº 88922/1958 y agregados, Disposición Nº 22/1993, bajo el rubro
empresa de servicios fúnebres (700240) (oficina), exposición y venta de ataúdes
(700280), velatorio tres cámaras de velar (700290), garage y/o playa de
estacionamiento complementario (700390) y depósito de implementos inherentes a la
actividad principal.

Solicitante: Rómulo Zuccotti (L.E. 4.376.062)
Vicepresidente - Zuccotti S.A.

EP 22
Inicia: 25-1-2010 Vence: 29-1-2010

Edictos Oficiales

Ministerio de Desarrollo Social

MINISTERIO DE DESARROLLO SOCIAL

SUBSECRETARÍA DE FORTALECIMIENTO FAMILIAR Y COMUNITARIO

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°109

Notificación - Nota N° 1.524.617-SUBRH/09

El Subsecretario de Fortalecimiento Familiar y Comunitario notifica al señor Dante
Ezequiel Gallota, CUIL 20-29774140-4, perteneciente a esta Subsecretaría, que por
Disposición Nº 645-DGAD/09 que se acepta a partir del 19 de septiembre de 2009, su
renuncia presentada al Contrato bajo la modalidad de Relación de Dependencia por
Tiempo Determinado, de acuerdo con lo establecido en la Resolución Nº
1.924-MHGC/07, deja partida 4517.0500, de la citada subsecretaría.

José Luis Acevedo
Subsecretario

EO 57
Inicia: 26-1-2010 Vence: 28-1-2010

Ministerio de Ambiente y Espacio Público

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

SUBSECRETARÍA DE USO DEL ESPACIO PÚBLICO

DIRECCIÓN GENERAL DE FERIAS Y MERCADOS

Intimación

Intimase al la Sra. Susana Rita Araujo, DNI 14.186.885, para que en el plazo de cinco
(5) días computados desde el siguiente de la última publicación del presente edicto,
justifique las inasistencias del 1/1/09 al 30/6/09 en el emplazamiento ferial de Plazoleta
Santa Fe, bajo apercibimiento de proceder a la caducidad del permiso oportunamente
otorgado, y constituya domicilio en la Ciudad Autónoma de Buenos Aires, bajo
apercibimiento de continuar con los trámites que se originen en la tramitación de las
presentes sin su intervención.

Oscar Ricardo Orellana
Director General

EO 55
Inicia: 26-1-2010 Vence: 28-1-2010

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

SUBSECRETARÍA DE USO DEL ESPACIO PÚBLICO

DIRECCIÓN GENERAL DE FERIAS Y MERCADOS

Intimación

Intimase al la Sra. Carolina Leal, DNI 24.110.323, para que en el plazo de cinco (5)
días computados desde el siguiente de la última publicación del presente edicto,
justifique las inasistencias del 1/1/09 al 30/6/09 en el emplazamiento ferial de Plaza

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°110

Manuel Belgrano, bajo apercibimiento de proceder a la caducidad del permiso
oportunamente otorgado, y constituya domicilio en la Ciudad Autónoma de Buenos
Aires, bajo apercibimiento de continuar con los trámites que se originen en la
tramitación de las presentes sin su intervención.

Oscar Ricardo Orellana
Director General

 EO 56
Inicia: 26-1-2010 Vence: 28-1-2010

Procuración General de la Ciudad Autónoma de Buenos
Aires

PROCURACIÓN GENERAL DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DIRECCIÓN GENERAL DE SUMARIO

Citación - Expediente Nº 2.813/05 e inc. Expediente Nº 61.569/08

Se cita por tres (3) días al Sr. Martín Eduardo Domínguez Silvera, DNI
92.588.040, F.C. Nº 385.100, a fin de noticiarlo de la providencia recaída en el Sumario
Nº 95/06 que se instruye mediante Expediente Nº 2.813/05, ante la actuaría a cargo del
Dr. Carlos Alejandro Cangelosi, de la Dirección de Sumarios de Regímenes Especiales
de la Procuración General de la Ciudad de Buenos Aires, sita en Uruguay 440 planta
baja de la Ciudad de Buenos Aires. A tal fin se transcribe: “Buenos Aires, 21 de enero
de 2010. Atento el estado de las presentes actuaciones y luego de un análisis
pormenorizado de estas, esta instrucción dispone: 1.- Déjese sin efecto la citación a
declaración informativa del ex agente Domínguez Silvera, Martín, F. C. Nº 385.100. 2.-
Decretase la indagatoria de Domínguez Silvera, Martín, F. C. Nº 385.100, DNI
92.588.040, encontrando sustento dicha medida en las pruebas colectadas a fs. 6/7,
16/17, 18, 19/20, 51/53, 71, 72, 77/85, 86, en virtud de ello designase audiencia a los
fines de la declaración indagatoria el día 19 de Febrero de 2010 a las 11 hs., sino
concurriera sin acreditar justa causa, se proseguirá con las restantes diligencias que
sean necesarias para completar la instrucción del sumario, todo ello en virtud del art.
13 del Decreto Nº 3360/68. 3.- De la audiencia designada notifíquese al ex agente de la
medida dispuesta mediante edictos, toda vez que habiéndose librado cedula al último
domicilio registrado, y que obra a fs. 97. se informó que no vive más allí desde hace
aproximadamente 2 años. Notifíquese por edicto en el Boletín Oficial.

Liliana Accorinti
Directora

EO 58
Inicia: 27-1-2010 Vence: 29-1-2010

Instituto de Vivienda de la Ciudad de Buenos Aires

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

Notificación - Nota Nº 568-IVC/10

Convocatoria a las Familias Beneficiarias que Integran el Anexo I de la Ley Nº

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°111

1987 - Asentamiento AU7 -

El Instituto de Vivienda del Gobierno de la Ciudad Autónoma de Buenos Aires, en el
marco de la Ley Nº 1987 y su modificatoria sancionada el 1 de Junio de 2006 publicada
en el Boletín Oficial de la Ciudad de Buenos Aires Nº 2480 de fecha 14 de julio de
2006, CONVOCA a los jefes de las familias beneficiarias que habitaron el denominado
“Asentamiento AU7” según el censo realizado por el Gobierno de la Ciudad Autónoma
de Buenos Aires, que integran el Anexo I de la referida Ley, con el objeto de proceder a
formalizar la inscripción en este Instituto de Vivienda con la finalidad de dar inicio de
cumplimiento al art. 3 de la mencionada Ley.
Las personas que se encuentran detalladas en el Anexo I de la Ley Nº 1987 deberán
presentarse a partir del día 2 de febrero de 2010 en el horario de 10:00 a 15:00 hs.
hasta el día 2 de marzo de 2010, en la oficina de la Gerencia de Crédito de este
Instituto de Vivienda sito en Pasaje Carabelas Nº 258, acompañando la documentación
que acredite su identidad y la de su grupo familiar.
La presente notificación se tendrá por efectuada a los cinco (5) días, computados
desde el día siguiente al de la última publicación (art. 62 Ley citada).
Publíquese por tres (3) días en el Boletín Oficial de la Ciudad de Buenos Aires.

Ricardo Yapur
Gerente Asuntos Jurídicos

EO 59
Inicia: 27-1-2010 Vence: 29-1-2010

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

Notificación - Nota Nº 568-IVC/10

Convocatoria a las Familias Beneficiarias que Integran el Anexo I de la Ley Nº
1987 - Centro de Evacuados Parque Roca -

El Instituto de Vivienda del Gobierno de la Ciudad Autónoma de Buenos Aires, en el
marco de la Ley Nº 1987 y su modificatoria, sancionada el 1 de Junio de 2006 y
publicada en el Boletín Oficial de la Ciudad de Buenos Aires Nº 2480 de fecha 14 de
julio de 2006, CONVOCA a los jefes de las familias beneficiarias que habitaron el
denominado “Asentamiento AU7” según el censo realizado por el Gobierno de la
Ciudad Autónoma de Buenos Aires, que integran el Anexo I de la referida Ley, y que
fueron oportunamente trasladados al denominado Centro de Evacuados Parque Roca,
a consecuencia del siniestro ocurrido en el Asentamiento AU7, con el objeto de
actualizar datos y proceder a formalizar la inscripción en este Instituto de Vivienda con
la finalidad de dar inicio de cumplimiento proceder a formalizar la inscripción en este
Instituto de Vivienda con la finalidad de dar inicio de cumplimiento al art. 3 de la
mencionada Ley.
Las personas que se encuentran detalladas en el Anexo I de la Ley Nº 1987 deberán
presentarse a partir del día 2 de febrero de 2010 en el horario de 10:00 a 14:00 hs.
hasta el día 2 de marzo de 2010, en la oficina de la Gerencia de Crédito de este
Instituto de Vivienda sito en Pasaje Carabelas Nº 258, acompañando la documentación
que acredite su identidad y la de su grupo familiar.
La presente notificación se tendrá por efectuada a los cinco (5) días, computados
desde el día siguiente al de la última publicación (art. 62 Ley citada).
Publíquese por tres (3) días en el Boletín Oficial de la Ciudad de Buenos Aires.

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°112

Ricardo Yapur
Gerente Asuntos Jurídicos

EO 60
Inicio: 27-1-2010 Vence: 29-1-2010

PODER JUDICIAL DE LA CIUDAD DE BS.AS.

PODER JUDICIAL DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

JUZGADO DE PRIMERA INSTANCIA EN LO CONTRAVENCIONAL Y DE FALTAS N°
17

Causa N° 22703/2008 (1979/D), Caratulada: Meleiro Bryan Lionel s/Infr. art. 184 y
237 del Código Penal

Por Disposición de S.S., me dirijo en mi carácter de Secretaria del Juzgado de Primera
Instancia en lo Contravencional y de Faltas N° 17, a cargo del Doctor Norberto R.
Tavosnanska, sito en la calle Tacuarí 138, piso 5° frente, de esta Ciudad, en el marco
de la Causa N° 22703/2008, Caratulada “Meleiro Bryan Lionel s/Infr. art. 184 y 237
del Código Penal”, a fin de solicitar publicar por edictos durante cinco días en el
Boletín Oficial, el proveído que se transcribe a continuación: “///dad Autónoma de
Buenos Aires, 4 de enero de 2010. Por recibido, tengo presente lo solicitado por el Dr.
Luis Esteban Duacastella, titular de la Unidad Fiscal Sudeste Equipo Fiscal E, a fs. 227.
En atención a que el imputado no ha sido notificado mediante edictos, conforme lo
prové el art. 63 del Código Procesal Penal de la Ciudad Autónoma de Buenos aires,
cítese al Sr. Bryan Lionel Meleiro, Documento Nacional de Identidad 35.254.715, para
que en el plazo de cinco días desde su notificación, comparezca personalmente a los
estrados de este Juzgado a fin de estar a derecho, bajo apercibimiento de declararse
su rebeldía. A tal fin, líbrese Oficio de estilo a la Secretaria Legal y Técnica del
Gobierno de la Ciudad Autónoma de Buenos Aires”. Fdo. Norberto R. Tavosnanska,
Juez. Ante mí: Beatriz Andrea Bordel, Secretaria.

Beatriz Andrea Bordel

Secretaria

OJ 9
Inicia: 22-1-2010 Vence: 28-1-2010

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°113

N° 3349 - 27/01/2010 Boletín Oficial de la Ciudad de Buenos Aires Página N°114

	Sumario
	Poder Legislativo
	Leyes
	Legislatura de la Ciudad de Buenos Aires
	32927
	32922
	32932
	32933

	Decretos
	Legislatura de la Ciudad de Buenos Aires
	32998

	Poder Ejecutivo
	Decretos
	Área Jefe de Gobierno
	32935
	32934
	32936
	32940
	33016
	33017

	Resoluciones
	Ministerio de Justicia y Seguridad
	32915

	Ministerio de Desarrollo Urbano
	32719
	32532
	32544
	32803

	Ministerio de Desarrollo Económico
	32230
	32235
	32236
	32238
	32240
	32241
	32242
	32298
	32299
	32300
	32301
	32303
	32304
	32306
	32869

	Ministerio de Ambiente y Espacio Público
	32986
	32943
	32980

	Agencia Gubernamental de Control
	32900
	32903
	32898
	32896
	32838
	32834

	Ente de Turismo
	32956
	32954

	Ministerio de Salud - Ministerio de Hacienda
	32767
	32776
	32773
	32772
	32769

	Ministerio de Cultura - Ministerio de Ambiente y Espacio Público
	32944

	Agencia de Sistemas de Información - Ministerio de Hacienda
	32782
	32780

	Disposiciones
	Ministerio de Desarrollo Urbano
	32262

	Ministerio de Ambiente y Espacio Público
	30745

	Organos de Control
	Resoluciones
	Procuración General de la Ciudad Autónoma de Buenos Aires
	32820
	32821
	32824

	Poder Judicial
	Resoluciones
	Consejo de la Magistratura
	33060
	33062
	33063
	33057

	Comunicados y Avisos
	
	Ministerio de Justicia y Seguridad
	31881

	Ministerio de Cultura
	32575

	Ministerio de Ambiente y Espacio Público
	32908
	32981
	33059
	32984
	32985

	Ente de Turismo
	32888

	Licitaciones
	
	Ministerio de Hacienda
	32911
	33032
	33079
	33083
	33033

	Ministerio de Salud
	32732
	32731
	32730
	32960
	32893

	Ministerio de Educación
	32006
	31313

	Ministerio de Desarrollo Urbano
	32846

	Ministerio de Desarrollo Económico
	32763

	Ministerio de Ambiente y Espacio Público
	32276

	Agencia de Protección Ambiental
	32988

	Instituto de Vivienda de la Ciudad de Buenos Aires
	33067
	33066
	33068
	33052

	Agencia de Sistemas de Información
	32967

	Banco Ciudad De Buenos Aires
	33091
	33089

	UNID. OPERATIVA DE ADQUISICIONES CENTRAL (DGCYC)
	32912

	Edictos Particulares
	
	Particular
	32757
	32958
	32955
	32957
	33055
	32953

	Edictos Oficiales
	
	Ministerio de Desarrollo Social
	33040

	Ministerio de Ambiente y Espacio Público
	33046
	33048

	Procuración General de la Ciudad Autónoma de Buenos Aires
	33112

	Instituto de Vivienda de la Ciudad de Buenos Aires
	33114
	33115

	PODER JUDICIAL DE LA CIUDAD DE BS.AS.
	32895

		2010-01-27T14:09:26-0300
	Condis Rolando Jorge

