

BOLETÍN OFICIAL MUNICIPAL
Municipalidad del Partido de General Pueyrredon

DEPARTAMENTO Del EGISLACIÓN Y DOCUMENTACION
Año LXXXVNº 2223

Director Boletín Municipal : Frontini José Maria Fecha de Publicación: 10-06-2013

<p><u>Autoridades del Depto. Ejecutivo</u></p> <p>INTENDENTE: PULTI GUSTAVO</p> <p>SECRETARIOS:</p> <p>Oficina para la Descentralización y mejora de la Administración <i>Garcia, Pablo</i></p> <p>Secretaría de Economía y Hacienda <i>Fernandez, Santiago Jorge</i></p> <p>Secretaría de Educación <i>Rodríguez, Mónica Inés</i></p> <p>Secretaría de Gobierno <i>Artime ,Jorge Marcelo</i></p> <p>Secretaría de Salud <i>Ferro, Alejandro</i></p> <p>Secretaría de Planeamiento Urbano <i>Castorina, José Luis</i></p> <p>Secretaría de Desarrollo Social <i>Urdampilleta Alejandra</i></p> <p>Secretaria de Cultura <i>Reales, Luis</i></p> <p>Secretaria de Desarrollo Productivo, Asuntos Agrarios y Marítimos y Relaciones Económicas Internacionales <i>Perez Rojas, Mariano</i></p> <p>Procuración Municipal <i>Colombo, Juan Martín</i></p>	<p><u>Autoridades del H . C . D .</u></p> <p>PRESIDENTE: CIANO , Ariel VICEPRESIDENTE 1º MARAUDE, Fernando VICEPRESIDENTE 2º ABAD, Maximiliano SECRETARIA: DICANDILO Maria Eugenia</p> <p><u>Bloque Acción Marplatense</u> <i>Ciano Ariel</i> <i>Monti Diego (Presidente)</i> <i>Amenabar Marcela Isabel</i> <i>Aiello Martín Domingo</i> <i>Laserna Leandro Cruz Mariano</i> <i>Rosso Héctor A.</i> <i>Cirece Gerardo</i> <i>Aiello Carlos</i> <i>Palacios Ricardo</i> <i>Marrero Debora Carla A.</i> <i>Lucchesi Mario Alfredo</i> <i>Palumbo Daniel</i> <i>Woollands Javier</i></p> <p><u>Bloque U.C.R</u> <i>Baragiola Vilma</i> <i>Abad Maximiliano</i> <i>Maiorano , Nicolás (Presidente)</i> <i>Abud Eduardo</i> <i>Rodríguez Mario</i></p> <p><u>Bloque Frente Para la Victoria</u> <i>Berisiarte Verónica Jorgelina (Presidenta)</i> <i>Retamoza Pablo</i> <i>Maraude Fernando</i></p> <p><u>Bloque Atlántico</u> <i>Arroyo Fernando (Presidente)</i> <i>Alcolea Hernan</i> <i>Saenz Saralegui Guillermo</i></p>
--	--

DECRETO 543 (05-03-2012)

Expte 13338-9-2010 Alc 112 Cpo01

ARTICULO 1°.- Otórgase – en virtud a lo expuesto en el exordio del presente – a ASOCIACION VECINAL DE FOMENTO GENERAL PUEYRREDON, con domicilio en la calle De los Inmigrantes 2545 de esta ciudad, un subsidio por la suma de PESOS DOCE MIL (\$ 12.000.-), para afrontar los gastos que demande la ejecución del Proyecto de Presupuesto Participativo “Apoyo a la Sociedad de Fomento General Pueyrredon con elementos deportivos y de gimnasia (colchonetas, pelotas, indumentaria)” el cual se materializara a través de la compra de elementos deportivos y de gimnasia.

ARTÍCULO 2°.- Los fondos asignados en el artículo precedente deberán rendirse en la forma y oportunidad que establece el Decreto N° 652/82.

ARTICULO 3°.- El egreso que demande el cumplimiento de lo dispuesto en el presente deberá imputarse a la siguiente partida presupuestaria: Institucional: 1-1-1-01-05-000; Fuente de Financiamiento: 110; Finalidad/Función: 1.3.0.; Categoría Programática: 34-14-00; Partida: Inc.5, P.P.1 P.p.7, P.Sp.0; UER:5.

ARTICULO 4°.- El presente decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTICULO 5°.- Regístrese, dése al Boletín Municipal, publíquese, comuníquese y notifíquese a la Entidad. Cumplido, intervenga la Contaduría General.

Fernandez

Pulti

DECRETO 1331 (14-06-2012)

Expte 18139-3-2009Alc01 Cpo 6

ARTÍCULO 1°. - Sustitúyase la plancheta A 27 3 del Código de Ordenamiento Territorial (COT), por la A 27 4, la que como Anexo I forma parte del presente Decreto.

ARTÍCULO 2°. - El presente Decreto será refrendado por el Señor Secretario de Planeamiento Urbano.

ARTÍCULO 3°.- Regístrese, dése al Boletín Municipal, publíquese, intervenga la Dirección de Ordenamiento Territorial y tomen conocimiento el Departamento Uso de Suelo y Morfología Urbana y la Dirección de Obras Privadas.

Castorina

Pulti

REFERENCIAS PLANCHETA A 27

- 01 - Plaza “Martín Miguel de Güemes”.
- 02 - Policía Seccional 2da.
- 03 - Policía Motorizada.
- 04 - Plaza “Colón”.
- 05 - Policía Federal Argentina.
- 06 - Correo Argentino.
- 07 - Parroquia “Nuestra Señora de Fátima” - Colegio “San Agustín”.
- 08 - Plaza del Agua Cardenal Eduardo Pironio. (Ordenanza 18460)
 - Obras Sanitarias - Subestación EDEA.
- 09 - Plazoleta “Emilio Mitre”.
- 10 - Plazoleta “Pellegrini”.
- 11 - Museo Municipal “Juan C. Castagnino”.
- 12 - Escuela E.G.B. Provincial N° 27 “E. P. Ramos”.
- 13 - Iglesia “Stella Maris” - Colegio.
- 14 - Obras Sanitarias - Torre Tanque.
- 15 - Parque “General San Martín”.
- 16- "Plazoleta de las Provincias".
- 17 - "Plazoleta Ciudad de Bari ".

Ee. (CCETS)

Centro Cultural Estación Terminal Sur – Ordenanza 20.657

DECRETO 1778 (06-08-2012)

Expte 15669-0-2012 Cpo 01

ARTÍCULO 1º.- Deniégame, al Señor JUAN CARLOS CORREA el recurso a las normas de uso de suelo presentado con la finalidad de afectar con la actividad “DESPENSA – FIAMBRERÍA (Venta al Mostrador)” el inmueble ubicado en la calle 9 de Julio n°2329, sito en el predio identificado catastralmente como: Circ.I, Secc.B, Manz.103, Parcela 11 de la ciudad de Mar del Plata.

ARTÍCULO 2º.- El presente Decreto será refrendado por el Señor Secretario de Planeamiento Urbano.

ARTÍCULO 3º.-Regístrese, dése al Boletín Municipal, publíquese, intervenga la Dirección de Ordenamiento Territorial, tome conocimiento el Departamento Uso de Suelo y Morfología Urbana; y para su notificación y demás efectos gírese a la Dirección de Inspección General.

Castorina

Pulti

DECRETO 1808 (10-08-2012)

Expte 14534-7-2011 Cpo 01

ARTÍCULO 1º.- Deniégame, al Señor “DIEGO MÁXIMO PERALTA”, el recurso a las normas de uso de suelo presentado para afectar con la actividad: “LAVADERO MANUAL DE AUTOMÓVILES”, el inmueble sito en la calle Gianelli N° 2.045, identificado catastralmente como: Circunscripción VI, Sección H, Manzana 59 d, Parcela 10, de la ciudad de Mar del Plata.

ARTÍCULO 2º.- El presente Decreto será refrendado por el Señor Secretario de Planeamiento Urbano.

ARTÍCULO 3º.- Regístrese, dése al Boletín Municipal, publíquese, intervenga la Dirección de Ordenamiento Territorial, para su notificación y demás efectos gírese a la Delegación Municipal Puerto.

Castorina

Pulti

DECRETO 2393 (30-10-2012)

Expte 12405-2-2008

ARTÍCULO 1º.- Decláranse prescriptas por extinción de la acción las cuotas impagas correspondientes al convenio 68-105, que pesan sobre la cuenta nro. 73.578 en concepto de Tasa por Inspección de Seguridad e Higiene –en virtud de lo expuesto en el exordio del presente–.

ARTICULO 2º.- El presente Decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTICULO 3º.- Regístrese, dése al Boletín Municipal y para su notificación y efectos intervenga la Secretaría de Economía y Hacienda – Dirección de Coordinación de Recursos, Departamento de Actividades Económicas, Tasas y Derechos Varios.

Fernandez

Pulti

DECRETO 2394 (30-10-2012)

Expte 600-8-1997 Cpo 01

ARTÍCULO 1º.- Decláranse prescriptas por extinción de la acción las cuotas impagas correspondientes al convenio n° 68-1259 que pesan sobre la cuenta nro. 105.426 en concepto de Tasa por Inspección de Seguridad e Higiene - en virtud de lo expuesto en el exordio del presente -.

ARTICULO 2º.- El presente Decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTICULO 3º.- Regístrese, dése al Boletín Municipal y para su notificación y efectos intervenga la Secretaría de Economía y Hacienda – Dirección General de Recursos, Departamento de Actividades Económicas, Tasas y Derechos Varios.

Fernandez

Pulti

DECRETO 2399 (30-10-2012)

Expte 10292-3-1989

ARTÍCULO 1º.- Decláranse prescriptas por extinción de la acción las cuotas impagas del convenio N° 66/0980102, que pesan sobre la cuenta nro. 75.595 en concepto de Tasa por Inspección de Seguridad e Higiene –en virtud de lo expuesto en el exordio del presente–.

ARTICULO 2º.- El presente Decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTICULO 3º.- Regístrese, dése al Boletín Municipal y para su notificación y efectos intervenga la Secretaría de Economía y Hacienda – Dirección de Coordinación de Recursos, Departamento de Actividades Económicas, Tasas y Derechos Varios.

Fernandez

Pulti

DECRETO 2611 (30-11-2012)

Expte 13868-9-2012 cpo 01

ARTÍCULO 1º.-Autorízase la categorización de los Grupos Ocupacionales Administrativo, Técnicos, Obreros, Servicios y Músicos, hasta la vigencia de la adecuación del Nomenclador de Cargos que quedará conformado a partir del 1º de marzo de 2013, de acuerdo a lo detallado en el Anexo I que forma parte del presente decreto.-

ARTICULO 2º.- Otórgase al personal municipal perteneciente a los Grupos Ocupacionales Administrativo, Técnicos, Obreros, Servicios y Músicos de la Administración Central, Ente Municipal de Deportes y Recreación, Ente Municipal de Turismo, Ente de Obras y Servicios Urbanos y el Ente Municipal de Vialidad y Alumbrado Público, hasta la vigencia de la adecuación del Nomenclador de Cargos mencionada en el artículo primero, en carácter de “Anticipo Recategorización”, un incremento en el haber percibido –comprendiendo la suma del sueldo básico y de la bonificación del 25% sobre el sueldo de Obrero con 44 horas semanales o su equivalente que vienen percibiendo- y en forma gradual considerando en todos los casos la antigüedad de cada agente, de acuerdo al siguiente cronograma:

- Noviembre de 2012 4%
- Diciembre de 2012 3% (Será abonado con los haberes de enero de 2013)
- Febrero de 2013 3,5%
- Marzo de 2013 3,5%

ARTÍCULO 3º.- Para el Personal de la Planta Temporaria el “Anticipo Recategorización” tendrá como límite máximo la suma equivalente a la diferencia entre el salario básico a otorgar a partir del 1º de marzo de 2013 y el salario básico que percibe actualmente cada agente.-

ARTÍCULO 4º.-Incorpórase el cargo de Obrero Avanzado (nivel 5), debiendo los agentes que detentan el cargo de Obrero a la fecha del acuerdo, ser posicionados en el nivel mencionado. El cargo de Obrero (nivel 1) no será pasible de las medidas acordadas.-

ARTÍCULO 5º.- Incorpórase el cargo de Administrativo Inicial (nivel 2) que será de utilización exclusiva para ingresantes. Aquellos agentes que a la fecha del acuerdo revistan en el cargo de Auxiliar Administrativo (nivel 2), pasaran a posicionarse en el nivel 6 del mismo escalafón.-

ARTÍCULO 6º.- La Secretaría de Economía y Hacienda tomará los recaudos presupuestarios correspondientes, a efectos del cumplimiento del presente decreto.-

ARTÍCULO 7º.- El presente decreto será refrendado por los señores presidentes del Ente Municipal de Deportes y Recreación, el Ente Municipal de Turismo, el Ente de Obras y Servicios Urbanos, el Ente Municipal de Vialidad y Alumbrado Público, el señor Secretario de la Oficina para la Descentralización y Mejora de la Administración y el señor Secretario de Economía y Hacienda.-

ARTÍCULO 8º.- Regístrese, dése al Boletín Municipal, comuníquese por la Dirección de Administración -Área Notificaciones-, e intervengan la Dirección de Presupuesto y el Departamento Liquidación de Haberes.-

Fernandez Regidor		Taccone		Garcia Bonifatti		Pablo Fernandez Pulti	
		A N E X O					
		I					
<u>Grupo Músicos</u>				<u>Grupo Obreros</u>			
<u>Categoría:</u>				<u>Categoría:</u>			
De: 12	A: 16			De: 01	A: 05		
De: 17	A: 18			De: 03	A: 07		
De: 18	A: 19			De: 05	A: 09		
De: 19	A: 20			De: 08	A: 12		
De: 20	A: 21			De: 09	A: 13		
De: 21	A: 22			De: 10	A: 14		
De: 11	A:22			De: 14	A: 18		
<u>15Grupo Técnico</u>							
<u>Categoría:</u>				<u>Grupo Servicios</u>			
De: 02	A: 06			<u>Categoría:</u>			
De: 03	A: 07			De: 01	A: 05		
De: 06	A: 10			De: 02	A: 06		
De: 07	A: 11			De: 04	A: 08		
De: 08	A: 12			De: 06	A: 10		
De: 10	A: 14			De: 08	A: 12		
De: 11	A: 15			De: 10	A: 14		
De: 12	A: 16			De: 11	A: 15		
De: 13	A: 17			De: 13	A: 17		
De: 14	A: 18						
De: 15	A: 19						
De: 16	A: 20						
<u>Grupo Administrativos</u>							
<u>Categoría:</u>							
De: 02	A: 06						
De: 06	A: 10						
De: 10	A: 14						
De: 14	A: 18						

DECRETO 2657 (10-12-2012)

Expte 15049-7-2011 Cpo 01

ARTÍCULO 1º.-Deniégase, al señor PATRICIO EZEQUIEL BUILER el recurso a las normas de uso de suelo presentado con la finalidad de afectar con la actividad “DEPÓSITO DE ALIMENTOS Y BEBIDAS” el inmueble ubicado en la calle Bordabehere n°1275, sito en el predio identificado catastralmente como: Circ.VI, Secc.A, Manz.50T, Parcela 13 de la ciudad de Mar del Plata.

ARTÍCULO 2º.-El presente Decreto será refrendado por el señor Secretario de Planeamiento Urbano.

ARTÍCULO 3º.-Regístrese, dése al Boletín Municipal, publíquese, intervenga la Dirección de Ordenamiento Territorial, tome conocimiento el Departamento Uso de Suelo y Morfología Urbana; y para su notificación y demás efectos gírese a la Dirección de Inspección General.

Castorina

Pulti

DECRETO 2662 (10-12-2012)

Expte 9065-9-2003 Cpo 01

ARTÍCULO 1º.- Recházase, por los motivos expuestos en el exordio del presente, al señor ANDRÉS AVELINO CAMPOS, el recurso de reconsideración interpuesto a fs.85 del Expediente N° 9065-9-03 Cpo.01, contra el Decreto N° 1559/11, por el cual le fuera oportunamente denegada la solicitud para afectar con la actividad “DEPÓSITO DE MATERIALES EN DESUSO”, el inmueble sito en la avenida Carlos Gardel N° 1157, identificado catastralmente como: Circunscripción IV, Sección DD, Manzana 217, Parcela 7, del Partido de General Pueyrredon.

ARTÍCULO 2º.- Ratificase en todos sus términos y alcances el Decreto N° 1559/11.

ARTÍCULO 3º.- Declárase agotada la vía administrativa.

ARTÍCULO 4º.- El presente Decreto será refrendado por el señor Secretario de Planeamiento Urbano.

ARTÍCULO 5º.- Regístrese, dése al Boletín Municipal, publíquese, intervenga la Dirección de Ordenamiento Territorial, para su notificación y demás efectos gírese a la Dirección de Inspección General.

Castorina

Pulti

DECRETO 2679 (12-12-2012)

Expte 12004-4-2007 Cpo 01

ARTÍCULO 1º: Autorízase el pago de hasta la suma de PESOS CINCO MILLONES OCHOCIENTOS MIL (\$5.800.000.-) en concepto de anticipo mensual del servicio de Higiene Urbana del Partido de General Pueyrredon a favor de la empresa prestataria TRANSPORTES 9 DE JULIO S.A., imputable al servicio del mes de febrero de 2013, el que se abonará en el transcurso del presente mes de diciembre de 2012, según los requerimientos que dicha empresa efectúe y las posibilidades financieras del Municipio. Dicho anticipo se reintegrará al producirse la exigibilidad de pago según condiciones y plazos de estilo.-

ARTÍCULO 2º: A los fines del cálculo de los intereses por los días cuyo pago se anticipa deberán computarse los días que median entre la fecha del efectivo pago del anticipo y el vencimiento de la factura mensual, tal cual lo establecido en el artículo 2.13 del Pliego de Bases y Condiciones vigente.

ARTÍCULO 3º: El egreso se imputará a la partida: Institucional 1-1-1-01-05-000 Programática 22-00-00 – Fin y Func. 3-9-3 - UER 5 – Inc. 6 – P.P. 8 P.p. 7 P.Sp. 0. FFin 110.

ARTICULO 4º: El presente Decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTICULO 5º: Regístrese, dése al Boletín Municipal, notifíquese a la Empresa Transportes 9 de Julio S.A. e intervengan las dependencias competentes.-

Feranndez

Pulti

DECRETO 2709 (17-12-12)

Expte 4849-2-2009 Cpo 1

Artículo 1º.- Declárase exento en un cincuenta por ciento (**50%**) del pago de la Tasa por Servicios Urbanos -en virtud de lo expuesto en el exordio de la presente- al Sr. **CABALLERO, Vicente Ezequiel** por la cuenta N° **110.921/8** con solicitud interna N° **418 Ini/09** por los Ejercicios Fiscales **2007, 2008 , 2009, 2010 y 2011.-**

Artículo 2º.- El presente Decreto será refrendado por el señor Secretario de Economía y Hacienda

Artículo 3º.- Regístrese, dése al Boletín Municipal y a sus efectos intervenga la Dirección de Coordinación de Recursos – Departamento Actividades Económicas, Tasas y Derechos Varios.-

Fernandez

Pulti

DECRETO 2843 (28-12-12)

Expte 1310-5-2008 Cpo 02

ARTÍCULO 1º.- Convalídase la contratación directa en los términos del artículo 156 inciso 1) de la Ley Orgánica de las Municipalidades de la Provincia de Buenos Aires, a la Sociedad Unión Israelita Marplatense (S.U.I.M.) por la suma de PESOS CUARENTA MIL (\$40.000), en concepto de la prestación del curso de Capacitación Docente en materia de Holocausto dictado durante los meses de marzo a julio del 2012, y en virtud de lo expuesto en el exordio del presente.

ARTICULO 2º.- Reconózcanse los servicios prestados y autorizase el pago de la factura N° 0001-00016108.

ARTICULO 3º.- El presente Decreto será refrendado por el Señor Secretario de Economía y Hacienda.

ARTICULO 4º.- Regístrese, dése al Boletín Municipal, comuníquese y para los efectos que correspondieran y el control del cumplimiento de las obligaciones contractuales, intervenga la Secretaría de Economía y Hacienda.

Fernandez

Pulti

DECRETO 396 (08-03-2013)

Expte 9305-8-2012 Cpo 01

ARTÍCULO 1º.-Deniébase, a la firma AUQUINCO S.A. el recurso a las normas de uso de suelo presentado con la finalidad de construir tres unidades de vivienda prescindiendo del requisito de estacionamiento, en la planta alta del edificio ubicado en la calle Mejico n°2311, sito en el predio denominado catastralmente como: Circ.VI, Secc.C, Manz. 236e, Parcela 8 de la ciudad de Mar del Plata.

ARTÍCULO 2º.- El presente Decreto será refrendado por el señor Secretario de Planeamiento Urbano.

ARTÍCULO 3º.-Regístrese, dése al Boletín Municipal, publíquese, intervenga la Dirección de Ordenamiento Territorial, tome conocimiento el Departamento Uso de Suelo y Morfología Urbana; y para su notificación y demás efectos gírese a la Dirección de Inspección General.

Castorina

Pulti

DECRETO 553 (26-03-2013)

Expte 60-8-2013 Alc 01

ARTICULO 1º: Transfírase al ejercicio financiero 2013 los compromisos no devengados existentes al cierre del ejercicio financiero 2012, equivalente a la suma de PESOS VEINTIOCHO MILLONES NOVECIENTOS NOVENTA Y NUEVE MIL SETECIENTOS NUEVE CON CINCO CENTAVOS (\$ 28.999.709,05), conforme a los Anexo I (no devengados) y Anexo II (parcialmente devengados) obrantes a fs. 3/15 del expediente 60-8-2013 Cpo.1 Alc.0.

ARTICULO 2º: Las diversas jurisdicciones afectarán al presupuesto que tengan asignado en el ejercicio 2013 los gastos a que se hace referencia en el artículo 1º precedente, procediendo la Contaduría General a registrar el compromiso según los procedimientos que sean de estilo.

ARTICULO 3º: El presente Decreto será refrendado por el Señor Secretario de Economía y Hacienda.

ARTICULO 4º: Regístrese, comuníquese, publíquese y a sus efectos intervenga la Secretaría de Economía y Hacienda – Contaduría Gral.

Fernandez

Pulti

DECRETO 554 (26-03-2013)

Expte 172-4-2013 Cpo 01

ARTÍCULO 1º.- Apruébase la redeterminación del precio de la contratación del servicio de limpieza ordenada por Decreto 2314/12 –con las condiciones de de la Licitación Pública N° 03/08– Segundo Llamado, que realiza la firma FUMIGACIÓN Y LIMPIEZA S.A., conforme el siguiente detalle:

	Agosto 2012	Octubre 2012
Precio mensual	\$ 705.267,63	\$ 765.471,39
Precio por hora	\$ 34,03	\$ 36,93

ARTÍCULO 2º.- Autorízase el pago, según las disposiciones financieras existentes, del monto redeterminado, desde las respectivas fechas de los nuevos precios mensuales reconocidos y valores por hora, y hasta el 31 de diciembre de 2012, equivalente a la suma de PESOS QUINIENTOS OCHENTA MIL SETECIENTOS TREINTA Y CINCO CON 43/100 (\$ 580.735,43).

ARTÍCULO 3°.- La erogación que demande el cumplimiento de lo dispuesto en el presente Decreto se imputará a la partida “Limpieza, Aseo y Fumigación” del Presupuesto de gasto vigente conforme se detalla a continuación:

FIN./FUN	PROG.	INC.	P..P.	P.p.	P. Sp.	F.Fin.	INSTITUCIONAL	UER	IMPORTE
1.3.0.	01..00.00	3	3	7	0	110	1.1.1.01.05.000		9
580.735,43									

ARTÍCULO 4°.- El presente Decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTÍCULO 5°.- Regístrese, comuníquese, publíquese y para las notificaciones y demás efectos que correspondan, intervengan la Dirección General de Contrataciones, la Contaduría General y la Tesorería Municipal.

Fernandez

Pulti

DECRETO 564 (08-04-2013)

ARTÍCULO 1.- Declárase de Interés Municipal la **Jornada de Disertación** denominada **“El lugar del Autismo en la evolución humana”**, para el día 16 de abril de 2013, que organizada por Mundo Azul Asperger - Tea, en el Salón Bernardino Rivadavia de esta ciudad, en el horario de 10 a 17 horas.

ARTÍCULO 2.- El presente Decreto será refrendado por los señores Secretarios de Salud y de Educación.

ARTÍCULO 3.- Regístrese, dése al Boletín Municipal y comuníquese a través de la Dirección de Administración.

Ferro

Rodríguez

Pulti

DECRETO 573 (08-04-2013)

Expte 11648-5-2007 alc 4 Cpo 1

ARTICULO 1°.- Impleméntase “ad referéndum” del HCD, y autorizase el pago de la suma total de PESOS CIENTO CUARENTA Y DOS MIL SETECIENTOS SETENTA Y CINCO CON SETENTA Y CINCO CENTAVOS (\$) 142.775,75) en concepto de Bonificación por Productividad “Plan Nacer”, de acuerdo a lo establecido en el Anexo I que forma parte del presente.

ARTÍCULO 2°.- El pago señalado en el Artículo 1°, será abonado al personal que cumplió funciones en el prestador/CAPS y que estuvo involucrado directamente con el Seguro Materno Infantil Provincial “Plan Nacer” de la Secretaría de Salud, en el período comprendido entre junio, julio, agosto y septiembre 2012 inclusive, en cumplimiento a lo establecido en el Artículo 7° - punto I) inc. f) del Documento Anexo - Compromiso de Gestión – Convenio de Administración de Fondos, y en el marco del Convenio de Adhesión para la implementación del Seguro Materno Infantil Provincial “Plan Nacer”, autorizado por Ordenanza N° 19148.

ARTICULO 3°.- El presente Decreto será refrendado por los señores Secretarios de Salud y de Economía y Hacienda.

ARTICULO 4°.- Regístrase, dése al Boletín Municipal, comuníquese, e intervengan el Departamento de Liquidación de Haberes, cumplido la Contaduría Municipal.

Ferro

Fernandez

Pulti

Anexo nº I Decreto nº

Legajo	Apellido y nombres	Efector	Importe
04.044/1	FIDALGO RITA NÉLIDA MARÍA	Belgrano	264.93
06.567/1	ELVIRA MARTA GRACIELA	CEMA	11.77
06.600/1	FALVO ANGELA NATALIA	Newbery	257.81
06.853/1	FERNANDEZ MABEL BEATRIZ	IREMI	189.85
07.059/1	MONTENEGRO LUCÍA NÉLIDA	Belgrano	264.93
08.675/1	MAGGIANO ANA MARIA	Centro de Salud N° 2	263.64
09.306/1	PULTI ARACELI EDITH	Las Américas	675.56
09.342/1	PIETRÁNGELO JOSÉ ANTONIO	Playas del Sur	202.82
09.397/1	TIERI GRACIELA ALCIRA	Santa Rita	6.54
09.516/1	FERNANDEZ ALICIA IRMA	IREMI	189.85
09.855/1	MUSTAFA JORGE ALEJANDRO	IREMI	189.85
10.048/1	MADRID ISABEL	Centro de Salud N° 2	263.64
10.253/1	PAGELLA SILVIA MIRTA	Batán	201.74
10.325/1	ONTANO ARACELI VIVIANA	IREMI	189.85
10.675/1	RODRIGUEZ ARANDA MARIO	Centro de Salud N° 2	263.64
10.797/1	SALORD DANIEL	Centenario	23.18
11.235/1	BRENA ROMULO ALFREDO	9 de Julio	450
11.710/1	LEGUIZAMON TERESA JULIA	IREMI	189.85
11.923/1	RONDANINA REINALDO ABEL	Batán	201.74
12.165/1	SPADA SANDRA ADRIANA	Batán	201.74
12.243/1	GUTIERREZ MARIA ANGELICA	Libertad	353.91
12.261/1	REPETTO HERMINIA IRENE	Newbery	257.81
12.605/1	SOSA LILIANA VERÓNICA	IREMI	189.85
12.739/1	ARCIET MARIA MARTA	IREMI	189.85
12.895/1	RODRIGUEZ SUSANA MABEL	9 de Julio	450

12.994/1	LUCERO SILVIA MABEL	Libertad	353.91
13.041/1	BARTOLI MARTA CECILIA	Libertad	353.91
13.178/1	CRUZ JUAN MANUEL	Batán	201.74
13.338/1	LIZANDRA ENRIQUE FRANCISCO	IREMI	189.85
13.504/1	LUJAN EDITH DORA	El Martillo	271.85
13.562/1	SANCHEZ CARLOS ALEJANDRO	IREMI	189.85
14.069/1	RAMOS CRISTINA MÓNICA	Playas del Sur	202.82
14.447/1	MANZINI GRACIELA	IREMI	189.85
14.681/1	AGUILERA MARCELO ALBERTO	Batán	201.74
14.715/1	CUSSI ADRIANA MARIEL	Centro de Salud N° 2	263.64
14.737/1	CARRASCO ANGEL BERNA	IREMI	189.85
15.281/1	RAMIL ANA ELISABET	El Martillo	271.85
15.337/1	FICARRA MARIA	Centro de Salud N° 2	263.64
15.648/1	PARULA ANA MARIA	IREMI	189.85
15.662/1	SAISI GRACIELA	Centro de Salud N° 2	263.64
15.743/1	BENAVIDEZ MARIA JOSEFINA	IREMI	189.85
15.753/1	RODRIGUEZ NORMA VIVIANA	Ameghino	74.18
15.891/1	PATANE ANA MARIA	IREMI	189.85
16.063/1	INCHAURRONDO ADRIANA ALICIA	El Martillo	271.85
16.073/1	ARENAL JUAN	Centro de Salud N° 2	263.64
16.097/1	ACUÑA MARIA DEL ROSARIO	IREMI	189.85
16.169/1	IURATO CLAUDIA	Las Heras	75.6
16.191/1	OROZCO GUSTAVO DANIEL	Las Heras	75.6
16.270/1	CAMARASA MARÍA ROSA	IREMI	189.85
16.305/1	DIAZ GLORIA CRISTINA	IREMI	189.85
16.403/1	AREAS JUAN CARLOS	CEMA	11.77
16.472/1	GONZALEZ NANCY MABEL	Newbery	257.81
16.634/1	GARCIA SANDRA BEATRIZ	Parque Hermoso	42.84
16.667/1	ARE MARIA CRISTINA	IREMI	189.85
16.698/1	MERLO MARGARITA DEL CARMEN	Meyrelles	461.67
16.760/1	ROBUSCHI GRACIELA BEATRIZ	IREMI	189.85
16.889/1	RIONEGRO MARÍA ALEJANDRA	IREMI	189.85
17.092/1	GOMEZ MARIA DE LAS MERCEDES	IREMI	189.85
17.161/1	VEYRA MARIA EUGENIA	IREMI	189.85
17.165/1	GONZALEZ CLAUDIA	9 de Julio	450
17.195/1	BERBERIAN SILVIA ANAHI	El Martillo	271.85
17.196/1	DE LUCA ADRIANA	Libertad	353.91
17.246/1	GUERRA MARIA SUSANA	IREMI	189.85
17.258/1	DREON RATERY GERMAN	Alto Camet	420.68
17.370/1	CONDE NESTOR MARCELO	Ameghino	74.18
17.420/1	COHEN MYRIAM ELIZABETH	IREMI	189.85
17.507/1	D'ARGENIO GRACIELA NOEMI	Belgrano	264.93
17.536/1	ESTEVEZ OMAR ALFREDO	Las Heras	75.6
17.549/1	TULIANO MARIA	Centro de Salud N° 2	263.64
17.557/1	MIGUELENA ALICIA ESTHER	2 de Abril	61.41
17.592/1	MOLINA NÉSTOR ABEL	Faro Norte	206.63
17.647/1	RASENTE CARMEN LIDIA	Las Heras	75.6
17.681/1	PIAZZA LEOPOLDO MARIO	9 de Julio	450
17.720/1	GIL MARÍA CRISTINA	IREMI	189.85
17.727/1	DE ANGELI ENRIQUE HORACIO	Nando Miconi	414.28
17.765/1	ELHELOU MARIA CLAUDIA	El Martillo	271.85
17.782/1	RIDOLFO DANIEL	Centro de Salud N° 2	263.64
17.807/1	LUNA LUIS OSCAR	IREMI	189.85
17.874/1	VEGA MARIA ROSA	CEMA	11.77

17.875/1	VILLAR OSCAR MARCELO	IREMI	189.85
17.902/1	NIGLIO ELSA CATALINA	Meyrelles	461.67
17.929/1	LEVIS SANDRA ELIZABETH	IREMI	189.85
17.935/1	VALDEZ GRACIELA ESTELA	IREMI	189.85
17.960/2	CASTRO LUISA LIDIA	IREMI	189.85
18.009/1	FERNANDEZ SUSANA	Las Heras	75.6
18.136/1	PRALONG MABEL ANA	9 de Julio	450
18.168/1	LOPEZ NORA	Las Heras	75.6
18.498/1	PAREDES LETICIA JORGELINA	IREMI	189.85
18.536/1	LODOLA OCTAVIO LUIS	Libertad	353.91
18.629/1	LOPEZ PRIORI SONIA MARIEL	IREMI	189.85
18.634/1	FRONTERA JORGE OSCAR	La Peregrina	560.43
18.639/1	MONJEAU JOSEFINA	Centro de Salud N° 2	263.64
18.655/1	RIOS ROSA NIEVES	El Martillo	271.85
18.675/1	MANES GRACIELA ELVIRA	Las Heras	75.6
18.737/1	DE LA COLINA PABLO SALVADOR	Las Américas	675.56
18.743/1	SANCHEZ MARTA BEATRIZ	Santa Rita	6.54
18.818/1	AYALA ROBERTO CARLOS	IREMI	189.85
18.834/1	LOMBARDO GUILLERMINA	Playas del Sur	202.82
18.884/1	SERRADEL ELBA VIVIANA	Ameghino	74.18
18.898/1	PERALTA LAURA	Centro de Salud N° 2	263.64
18.935/1	SANTANA DELIA	Centro de Salud N° 2	263.64
18.959/1	FERNANDEZ PEDRO	Centro de Salud N° 2	263.64
18.961/1	PIASTRELLINI MARIO ALBERTO	Centenario	23.18
19.088/1	BAUDINO VERONICA	Santa Rita	6.54
19.227/1	CARLINO MARÍA CAROLINA	Batán	201.74
19.263/1	TORRES CLAUDIA MARISA	Las Américas	675.56
19.434/1	MOLINA GABRIELA LUJÁN	Meyrelles	461.67
19.489/1	ABI-AKAR INES MABEL	La Peregrina	560.43
19.524/1	HERNÁNDEZ GUILLERMO ALFREDO	IREMI	189.85
19.542/1	MENDEZ GUSTAVO MARCELO	Las Américas	675.56
19.553/1	SAGANE HECTOR RUBEN	IREMI	189.85
19.556/1	BOLLATI JORGE EDUARDO	CEMA	11.77
19.569/1	PELLEGRINO ALFREDO LUIS	Alto Camet	420.68
19.671/2	SIÑERIZ VERÓNICA MERCEDES	Newbery	257.81
19.824/1	SANTOS IBAÑEZ ADRIANA	Ameghino	74.18
19.847/1	ROVEDO MARIO ALBERTO	IREMI	189.85
19.848/1	SMIRAGLIA VERONICA	Estacion Camet	111.67
19.908/1	MARTINEZ MARIA TERESA	Belgrano	264.93
19.912/1	BONANNO ANASTASIA	Centro de Salud N° 2	263.64
20.030/1	SULLIVAN EDUARDO SANTIAGO	Newbery	257.81
20.039/1	MELONI MARIA ELENA	Aeroparque	44.7
20.047/1	COLACILLI NOEMI	CEMA	11.77
20.059/1	LAVALLEN DORA BEATRIZ	Centenario	23.18
20.065/1	PAZ GLADYS NOEMÍ	El Martillo	271.85
20.066/1	MALCA MARIANA	Playas del Sur	202.82
20.187/1	TRAVERSO MARÍA SILVIA	Newbery	257.81
20.218/1	UGARTE GILDA ESTHER	Parque Hermoso	42.84
20.275/1	JUAREZ EGLE NORA	IREMI	189.85
20.338/1	ESCOBAR DIANA INES	Meyrelles	461.67
20.356/1	MIRABELLI MARIA JOSE	IREMI	189.85
20.360/1	LUGANI SUSANA	Centro de Salud N° 2	263.64
20.364/1	ALBAITERO MARTIN HORACIO	CEMA	11.77
20.377/1	ORTOLANI VIVIANA GRACIELA	IREMI	189.85

20.405/1	PROSA MARIA PATRICIA	9 de Julio	450
20.412/1	SENDRA MARIA LUISA	Playas del Sur	202.82
20.413/1	LIZARAZU MARIA DE LOS ANGELES	El Martillo	271.85
20.440/1	CENA ADRIANA NOEMI	9 de Julio	450
20.497/1	MOLINA MARIA INES	Centenario	23.18
20.578/1	PRETTI GABRIELA ANA	Meyrelles	461.67
20.582/1	ABAD LORENA BEATRIZ	Libertad	353.91
20.606/1	QUIROGA GABRIEL ANIBAL	CEMA	11.77
20.647/1	LOPEZ NORA LILIANA	Centenario	23.18
20.694/1	SANCHEZ WALTER	Centro de Salud N° 2	263.64
20.738/1	GUANCO DORA ZULMA	IREMI	189.85
20.748/1	ZANTLEIFER DEBORA	IREMI	189.85
20.749/1	KOVALENKO OLGA	Libertad	353.91
20.849/1	OSTONI ESTELA	Belisario Roldan	90
20.869/1	RAFF TELMA DANIELA	IREMI	189.85
20.968/1	PASSERA GERARDO ARMANDO	IREMI	189.85
21.039/1	DONATI MARISEL EDIT	Belgrano	264.93
21.040/1	GUARESTI MARIANA GABRIELA	Las Heras	75.6
21.043/1	MARTIN CARMEN	2 de Abril	61.41
21.082/1	BAREILLE GRACIELA CRISTINA	IREMI	189.85
21.108/2	TARRAF ALEJANDRA AMELIA	Batán	201.74
21.124/1	GRECO JOSE MARIA	Estacion Camet	111.67
21.282/1	VALDIVIEZO CABADA ROSA	Newbery	257.81
21.284/1	SARTORELLI MA	Centro de Salud N° 2	263.64
21.290/1	DEL GIOVANNINO LILIA BEATRIZ	Meyrelles	461.67
21.490/1	ALGA LELIA MIRTA	Meyrelles	461.67
21.598/1	RODRIGUEZ MARIA SILVANA	Las Heras	75.6
21.626/1	DA PREDA CLELIA	Centenario	23.18
21.682/1	MENDEZ PATRICIA	Centro de Salud N° 2	263.64
21.752/2	D'ARINO MARIANO	Las Américas	675.56
21.778/1	LIEBANA SARA	Centro de Salud N° 2	263.64
21.785/1	LOPEZ OSORNIO CLAUDIA MONICA	El Martillo	271.85
21.795/1	CUNIETTI PATRICIA FABIANA	9 de Julio	450
21.841/1	ESCURRA DANIELA	CEMA	11.77
21.900/1	GARCIA CAROLINA	IREMI	189.85
21.998/1	D'AMBRA JORGE DANIEL	Libertad	353.91
22.020/1	LUCERO PAULA TERESA	Faro Norte	206.63
22.103/1	RODRIGUEZ GRACIELA ESTHER	Libertad	353.91
22.188/1	GOMEZ MUÑOZ SILVINA MÓNICA	IREMI	189.85
22.215/4	FERNANDEZ ETELVINA LIBERTAD	IREMI	189.85
22.226/1	VILA DOMINGUEZ NANCY	Centro de Salud N° 2	263.64
22.228/1	LORENZANA PATRICIA INES	Santa Rita	6.54
22.297/1	GARCIA MARIA CECILIA	Centro de Salud N° 2	263.64
22.462/1	ZORATTI CLAUDIA MARÍA MARTA	Nando Miconi	414.28
22.479/1	CORIA CELIA VIOLETA	Belgrano	264.93
22.489/1	CUAGLIO IRENE BEATRIZ	IREMI	189.85
22.493/1	KOLEFF JORGE ALBERTO	Batán	201.74
22.524/1	GARCIA, MARIA FERNANDA	Ameghino	74.18
22.580/1	TEVES LEOPOLDO NORBERTO	El Martillo	271.85
22.593/1	GOMEZ PAULA	Batán	201.74
22.615/1	IBARLUCIA EDUARDO GUSTAVO	IREMI	189.85
22.630/1	GIANOLI MARIA LAURA	El Martillo	271.85
22.641/1	LETICHE ANDRES	Centro de Salud N° 2	263.64
22.665/1	PALADINO BEATRIZ	Centro de Salud N° 2	263.64

22.727/1	CASELLA LAURA ELENA	IREMI	189.85
22.729/2	LEMMI MARÍA SOLEDAD	Newbery	257.81
22.758/1	SUHS CLAUDIO ROBERTO	Las Américas	675.56
22.768/1	COLOMBO ESTELA NOEMI	El Martillo	271.85
22.872/1	MENDEZ DEL POZO GERMÁN FÉLIX	IREMI	189.85
22.880/1	JUAN SANTIAGO	Meyrelles	461.67
23.024/3	SILLES MIGUEL ARMANDO	La Peregrina	560.43
23.030/1	JIMENEZ RODOLFO OSCAR	Batán	201.74
23.031/1	MARTI MERCEDES CATALINA	Libertad	353.91
23.035/1	RODRIGUEZ PEDRO JOSE BENJAMIN	Centenario	23.18
23.045/1	OLMEDO MARIA DEL ROCIO	IREMI	189.85
23.056/1	FERNANDEZ SAUL ALVARO	Playas del Sur	202.82
23.068/1	ESPOSITO MARIANA	Las Heras	75.6
23.070/1	ALEGRE ROSA NATIVIDAD	IREMI	189.85
23.127/1	URGUELLES MARIANA SANDRA	Las Heras	75.6
23.149/1	OJEDA LILIANA OLGA	El Martillo	271.85
23.194/1	SERRA MARA LIZ	Newbery	257.81
23.196/1	SALGADO SILVIA	CEMA	11.77
23.219/1	SAUCO MARIA ANGELICA	Las Américas	675.56
23.309/2	BRUNA ADRIANA VERONICA	Ameghino	74.18
23.528/1	RABANAL LILIANA	Centro de Salud N° 2	263.64
23.540/1	MARTINEZ TERESA	Las Américas	675.56
23.551/1	DE LA MORENA PABLO OMAR	La Peregrina	560.43
23.566/2	ETCHEGARAY LAURA MARISA	IREMI	189.85
23.640/1	NOYA EMILCE BEATRIZ	Meyrelles	461.67
23.669/1	BONOMI MARIA ALEJANDRA	Playas del Sur	202.82
23.700/1	BUSTAMANTE RUBÉN CARLOS	Santa Rita	6.54
23.702/1	RODRIGUEZ GUSTAVO ADOLFO	Libertad	353.91
23.775/1	MENGHINI MARIA ANDREA	Las Américas	675.56
23.784/1	LÓDOLO RAUL ALBERTO	Batán	201.74
23.808/1	BRIGNANI BEATRIZ ESTER	CEMA	11.77
23.832/1	CHURI MARIA DE LOS ANGELES	Batán	201.74
23.840/1	SARJEN BERNARDO ADRIAN	La Peregrina	560.43
23.862/1	ANTUNEZ ABEL	Centro de Salud N° 2	263.64
23.868/1	LIEBANA MARIA LAURA	Centro de Salud N° 2	263.64
23.886/1	PUEBLAS CLAUDIA	Meyrelles	461.67
23.991/1	GONZALEZ MABEL MÓNICA	Newbery	257.81
23.994/1	GUERRA GABRIELA ELIZABET	Newbery	257.81
23.998/1	TORREIRO GENOVEVA	Las Heras	75.6
24.006/1	FERNANDEZ MARIA DE LOS ANGELES	El Martillo	271.85
24.033/1	RE CAROLINA	Centenario	23.18
24.096/1	VIAMONTE SUSANA LILIANA	El Martillo	271.85
24.121/1	DUPUY ANA GRACIELA	Las Américas	675.56
24.138/1	REMEDI MARIANA ANDREA	Playas del Sur	202.82
24.201/1	GRIMALDI MARIA	CEMA	11.77
24.221/1	SANCHEZ MÓNICA GABRIELA ANTONIA	IREMI	189.85
24.229/2	FERREIRA HÉCTOR GUSTAVO	IREMI	189.85
24.244/1	RADA NORMA BEATRIZ	Santa Rita	6.54
24.247/1	CORONEL ROBERTO	Centro de Salud N° 2	263.64
24.251/1	MONTE MARÍA ANDREA	La Peregrina	560.43
24.262/1	MONTENEGRO JUAN	Batán	201.74
24.293/1	ALVAREZ RUBEN	Santa Rita	6.54
24.297/1	TOMEI GABRIELA	Ameghino	74.18
24.376/2	PAJON VANESSA	CEMA	11.77

24.421/1	GALVAGNI VERONICA BEATRIZ	IREMI	189.85
24.425/1	NUÑEZ PEÑA JAVIER	La Peregrina	560.43
24.434/1	SCALZO BEATRIZ NOEMÍ	El Martillo	271.85
24.443/1	D'AMICO CLAUDIA	CEMA	11.77
24.467/1	ANTÓN MARÍA CECILIA	IREMI	189.85
24.475/1	PARMA LAURA	Centenario	23.18
24.479/1	GODOY MAXIMILIANO DANIEL	Batán	201.74
24.503/2	BEVACQUA ESTEBAN ARIEL	CEMA	11.77
24.523/1	LUCENA MARIA ALEJANDRA	Las Heras	75.6
24.527/1	ECHEGARAY FLORENCIA	Centro de Salud N° 2	263.64
24.544/1	BONETTO CLAUDIA ELIZABETH	Newbery	257.81
24.545/2	IRIGOYEN GERMÁN	Aeroparque	44.7
24.561/1	TELLO MIGUEL	Belisario Roldan	90
24.574/1	CHIPOLETTI STELLA MARIS	Batán	201.74
24.752/2	ORAZI MARCOS SEBASTIÁN	Libertad	353.91
24.762/1	SORUCO MÓNICA ROSANA	Newbery	257.81
24.786/1	VEGA VALERIA IRMA SOLEDAD	Libertad	353.91
24.802/1	MAFFIONI STELLA MARIS	IREMI	189.85
24.912/1	CATAPANO ENRIQUE	Centro de Salud N° 2	263.64
24.917/2	MATE VIRGINIA	Alto Camet	420.68
24.932/1	SCHIARITI GUSTAVO EDUARDO	Newbery	257.81
24.977/1	MAPELLI VERONICA	2 de Abril	61.41
24.982/1	OTAL MATÍAS GERMÁN	Santa Rita	6.54
24.983/1	ESCOBAR LEDA	Playas del Sur	202.82
24.985/1	CICCONI MARÍA ROSA	El Martillo	271.85
25.000/1	DAMBORIANA MARIA CRISTINA	IREMI	189.85
25.023/1	DI SANTO BLANCA INÉS	Newbery	257.81
25.052/1	SOSA MARCELA ELISA	El Martillo	271.85
25.053/1	MERLO HERNAN JAVIER	Alto Camet	420.68
25.056/1	BOCERO VEGA MARIANA	Playas del Sur	202.82
25.057/1	LAURIA ANDRES FRANCISCO	Parque Hermoso	42.84
25.061/1	ROMERO MARISELA	Centro de Salud N° 2	263.64
25.063/1	DIEZ CORINA	Centro de Salud N° 2	263.64
25.071/1	MOLINERO JOSE OSVALDO	IREMI	189.85
25.085/1	SABBADINI GUSTAVO ROBERTO	Las Heras	75.6
25.107/1	RIESGO ANA KARINA	CEMA	11.77
25.110/2	GIGENA VERONICA	Antártida Argentina	109.06
25.112/1	ECHENIQUE CARINA ANDREA	Aeroparque	44.7
25.122/1	VELOSO ALEJANDRA VIVIANA	Faro Norte	206.63
25.124/1	LOPEZ ANABELA ELISA	Belgrano	264.93
25.132/8	MENDIZABAL JAVIER ALEJANDRO	Ameghino	74.18
25.155/1	FRANCO PAOLA ANDREA	Ameghino	74.18
25.163/2	IRIART MARIANELA	CEMA	11.77
25.169/1	BOGGIO SANTIAGO ISAIAS	IREMI	189.85
25.185/2	LOSADA ANA LÍA	Playas del Sur	202.82
25.190/1	SALA GUILLERMO DANIEL	2 de Abril	61.41
25.203/1	D'AMBRA MICAELA	9 de Julio	450
25.223/1	MENDOZA LUISA ESTELA	IREMI	189.85
25.250/1	FACAL JUAN	Belgrano	264.93
25.251/1	MARAMBIO CATAN EDGARDO RAUL	Ameghino	74.18
25.279/2	BERNARDO MARISA ADRIANA	La Peregrina	560.43
25.351/1	SANTOS LISANDRO	Playas del Sur	202.82
25.362/1	MENDOZA GASTON DARIO	IREMI	189.85
25.365/2	ALBISETTI MARIA CECILIA	Belgrano	264.93

25.366/1	RECH MARCELO FAVIO	Aeroparque	44.7
25.375/1	RODRIGUEZ MARCELO ROLANDO	Batán	201.74
25.376/1	ESQUIVEL GABRIELA NAIR	San Cayetano	500
25.377/1	GARCIA SILENZI CAROLINA	Playas del Sur	202.82
25.379/2	RODON RUTH ALICIA	Santa Rita	6.54
25.381/1	SAMBUEZA JULIO CESAR	Santa Rita	6.54
25.389/1	CARRASCO PATRICIA LEONOR	Las Heras	75.6
25.402/1	PALMISCIANO VERÓNICA	IREMI	189.85
25.403/1	TRUFFA SONIA JUDIHT	Las Heras	75.6
25.404/1	FINAMORE MONICA MARCELA	Newbery	257.81
25.433/1	AMEZ MARIELA ANDREA	Las Heras	75.6
25.434/2	COHEN ANDREA CLAUDIA	Libertad	353.91
25.456/1	BALESTRIERE JAVIER ADRIAN	Newbery	257.81
25.460/1	COSTA NICOLAS MARTIN	Libertad	353.91
25.473/1	GARRALDA MARÍA EMILIA	Meyrelles	461.67
25.480/1	GIRARDI PAULA TERESA	Parque Hermoso	42.84
25.482/1	NASELLO LAURA MARCELA	CEMA	11.77
25.489/1	ALEGRIA ALVARADO JORGE ANDRES	Batán	201.74
25.490/1	DAL'BO HECTOR MANUEL	Santa Rita	6.54
25.494/1	LUNA MABEL ELISA	IREMI	189.85
25.539/1	CORBALAN NANCY MABEL	Nando Miconi	414.28
25.540/1	JORDAN ELSA MAGDALENA	Belgrano	264.93
25.541/1	LOPEZ AZZARA MATIAS	Las Heras	75.6
25.542/1	PINTO MABEL ELSA	IREMI	189.85
25.544/1	DOMINGUEZ LAURA MARCELA	Newbery	257.81
25.546/1	CABRERA LILIAN MARIEL	Ameghino	74.18
25.547/1	ORELLANO MONICA ELIZABETH	Libertad	353.91
25.568/1	ANGIOLILLO SILVANA JOSEFINA EMILIA	Faro Norte	206.63
25.597/1	FERNANDEZ CHAMUSCO HERMES	Centro de Salud N° 2	263.64
25.614/1	JAUREGUIBERRY EDUARDO GABRIEL	Ameghino	74.18
25.631/1	ROJAS MARIA AMALIA	CEMA	11.77
25.648/1	ALVAREZ DANIELA SOLEDAD	Ameghino	74.18
25.650/1	CELESTINO PAOLA	Libertad	353.91
25.652/1	GONZALEZ LIDIA ELENA	2 de Abril	61.41
25.654/2	MARRO MARÍA JIMENA	Ameghino	74.18
25.655/1	MONTENEGRO ALEJANDRO	Centro de Salud N° 2	263.64
25.656/1	PAGANI GABRIELA	CEMA	11.77
25.660/1	TOÑANES JULIAN NAZARENO	Centro de Salud N° 2	263.64
25.661/1	PARISI DOMINGO JOSE	Batán	201.74
25.663/1	CRESPI CECILIA AIDA	IREMI	189.85
25.669/1	OCAMPO OLGA MABEL	Las Américas	675.56
25.681/1	BUSILLI MARÍA MARTA	La Peregrina	560.43
25.682/1	LALLI ANA ALEJANDRA	El Martillo	271.85
25.683/1	ROLDÁN LIDIA ISABEL	Newbery	257.81
25.686/1	CURA ROMINA ALEJANDRA	Newbery	257.81
25.688/1	PONTE ADRIANA	Centro de Salud N° 2	263.64
25.695/1	OVEJERO CRISTINA DEL VALLE	Batán	201.74
25.717/1	FRAGA MARÍA NOELIA	Estacion Camet	111.67
25.718/1	GIOVINAZZO ROMINA	Ameghino	74.18
25.720/1	MENENDEZ LORENA MACIEL	Meyrelles	461.67
25.721/1	ORIOLI MARÍA VALERIA	Meyrelles	461.67
25.722/1	RODRIGUEZ LUISINA	Playas del Sur	202.82
25.756/1	KIROF MARCELA	CEMA	11.77
25.757/1	LOPEZ CARLOS	Centro de Salud N° 2	263.64

25.758/1	LOPEZ SILVIA INÉS	IREMI	189.85
25.759/1	CACERES IBARRA MARIANO	Centro de Salud N° 2	263.64
25.760/1	GALLARDO CAROLINA	IREMI	189.85
25.762/1	POLO NANCY	Centro de Salud N° 2	263.64
25.763/1	POMI JORGELINA	IREMI	189.85
25.780/1	DITZEL MARIELA	Centro de Salud N° 2	263.64
25.814/1	NIETO PATRICIA ADRIANA	Ameghino	74.18
25.827/1	ARIAS FATIMA ALICIA	9 de Julio	450
25.829/1	MERLO ELIZABETH LEONOR	Meyrelles	461.67
25.832/1	PISCITELLI DANIEL	Antártida Argentina	109.06
25.842/1	CORTIÑAS ROBERTO	Centro de Salud N° 2	263.64
25.860/1	MOLINA PAOLA YANINA	Ameghino	74.18
25.914/1	ROCHA MARIA	Belgrano	264.93
25.915/1	DEL VALLE GISELLA VANINA	Las Américas	675.56
25.916/1	PEREZ VELIZ ESTELA NOEMI	Estacion Camet	111.67
25.917/1	ANTONIO ULISES OMAR	Belgrano	264.93
25.918/1	SORIA NORIEGA FLORENCIA	Centro de Salud N° 2	263.64
25.925/1	ALEGRO CLAUDIA ELISABET	Aeroparque	44.7
25.939/2	LANG LORENA LILIANA	Libertad	353.91
25.940/1	PRADOS ANA MARIELA	Las Américas	675.56
25.997/1	CAPÍTOLI MARÍA CECILIA	IREMI	189.85
26.007/1	ALONSO ANDRES MARCELO	Belgrano	264.93
26.063/1	ESPECHE CRISTINA DEL VALLE	IREMI	189.85
26.065/1	PETIT SOLEDAD EDELMIRA	Las Américas	675.56
26.066/1	YANCE FABIANA MARCELA	Alto Camet	420.68
26.070/1	GIBEAUD DANIELA BEATRIZ	Libertad	353.91
26.071/1	PRIETO ANA MARIA	Aeroparque	44.7
26.079/2	DI IORIO LAURA	Meyrelles	461.67
26.098/1	ALAGNA NORMA RAQUEL	Alto Camet	420.68
26.103/1	CHRISTENSEN DANIELA	IREMI	189.85
26.177/1	STORTI GABRIELA BEATRIZ	Libertad	353.91
26.259/1	LUCERO ANALIA ROMINA BETINA	Libertad	353.91
26.262/1	VILLEGAS FEDERICO JORGE	El Martillo	271.85
26.264/1	ALBAYA DANIEL OSCAR	Newbery	257.81
26.271/1	ALVO ANA TERESA	CEMA	11.77
26.296/1	DAVIES SOLEDAD	Centro de Salud N° 2	263.64
26.300/1	ARRINDA MARIA EUGENIA	Libertad	353.91
26.304/1	KIFER MARIELA	Antártida Argentina	109.06
26.355/1	ALBAYA SILVIA MARIELA	IREMI	189.85
26.356/1	BAZAN VICTOR FABIAN	Newbery	257.81
26.379/1	RODRIGUEZ PLA MARIA DE LOS ANGELES	Centro de Salud N° 2	263.64
26.480/1	PARIANI JUAN IGNACIO	Belgrano	264.93
26.481/1	GUZMAN RODRIGUEZ	CEMA	11.77
26.531/1	ALONZO NORMA DEL ROSARIO	Ameghino	74.18
26.533/1	LOCATI ENRIQUE ANTONIO	Libertad	353.91
26.535/1	CARO MERCEDES ALCIRA	Santa Rita	6.54
26.536/1	DI LEO CARINA BELÉN	Playas del Sur	202.82
26.537/1	BARILA CLAUDIA	Centro de Salud N° 2	263.64
26.538/1	MOSCUZZA ANGÉLICA MARÍA	IREMI	189.85
26.549/1	CATELLI CINTIA	9 de Julio	450
26.583/1	ALVAREZ NATALIA	Belgrano	264.93
26.594/1	RUDOLPH ALEJANDRA	Aeroparque	44.7
26.626/1	CIUFFO LAURA ANALÍA	Playas del Sur	202.82
26.651/1	LATOR MIRIAM ANDREA	IREMI	189.85

26.785/1	ABT NANCY MIRIAM	Batán	201.74
26.786/1	CONDE CARINA MARIA DEL CARMEN	IREMI	189.85
26.787/1	FABREGAS SILVINA	2 de Abril	61.41
26.808/1	AGUIRRE MARIELA SOLEDAD	Estacion Camet	111.67
26.809/1	MASIN GABRIELA CAROLINA	Libertad	353.91
26.810/1	ROSON HERNAN	Faro Norte	206.63
26.849/1	IACOPONI MARÍA SOLEDAD	Ameghino	74.18
26.865/1	LUCERO SCHMIDT GUADALUPE	Ameghino	74.18
27.032/1	UZQUIZA FEDERICO MARTÍN	Alto Camet	420.68
27.038/1	CABALLI MARIA ANAHI	Las Heras	75.6
27.105/1	JIMENEZ ROXANA	Las Heras	75.6
27.143/1	GIRALDES MARÍA FLORENCIA	Libertad	353.91
27.167/1	BRUNAZZO LETICIA MABEL	Alto Camet	420.68
27.369/1	NOGUEIRA XIMENA	CEMA	11.77
27.475/1	SOSA ALMENDRAS LILIANA RAQUEL	El Martillo	271.85
27.477/1	SPINELLI MARÍA ALEJANDRA	Libertad	353.91
27.478/1	SANDOVAL MARÍA ALEJANDRA	Belgrano	264.93
27.480/1	STRINGHINI LIONEL	Batán	201.74
27.482/1	ROBERTO CECILIA INÉS	Alto Camet	420.68
27.483/1	RODRIGUEZ MANUELA	Ameghino	74.18
27.484/1	RUIZ MARÍA LAURA	El Martillo	271.85
27.485/1	PALERMO CLAUDIA	Alto Camet	420.68
27.486/1	PETRUCCI MARIA LUJÁN	IREMI	189.85
27.487/1	PAGANO MARIA CONSTANZA	Newbery	257.81
27.488/1	PALUMBO ALEJANDRA B	Playas del Sur	202.82
27.490/1	NUÑEZ ROCIO AGUSTINA	Las Américas	675.56
27.493/1	LANZA MARÍA NATALIA	Alto Camet	420.68
27.494/1	ACHATZ NICOLÁS	Aeroparque	44.7
27.496/1	GAROFALO NOELIA GRISEL	Meyrelles	461.67
27.497/1	DARTHAZZAU MARÍA FERNANDA	La Peregrina	560.43
27.498/1	DI BLASI MARIA ROGELIA	Batán	201.74
27.499/1	CHERVO CINTIA NATALIA	Meyrelles	461.67
27.501/1	CARLETTO NATALIA	Nando Miconi	414.28
27.502/1	BAYLE ANA VANINA	Faro Norte	206.63
27.503/1	BERNARDIS MARCELA NATALIA	Santa Rita	6.54
27.504/1	BOZZONI FACUNDO JAVIER	Belgrano	264.93
27.505/1	AVILA WALTER ALEJANDRO	Newbery	257.81
27.506/1	ALBANI MARIA LUJAN	Alto Camet	420.68
27.509/1	NASAROV PAULA CECILIA	Newbery	257.81
27.510/1	PARIANI EVANGELINA	Belgrano	264.93
27.511/1	PIEDRAFITA MARIA LAURA	Alto Camet	420.68
27.586/1	ORTEGA FERNANDO NELSON	IREMI	189.85
27.591/1	DELGADO MARIA VICTORIA	El Martillo	271.85
27.592/1	ESCUDER QUADRELLI FERNANDA	Playas del Sur	202.82
27.593/1	GANDINI JOSEFINA	Ameghino	74.18
27.594/1	GIUNTI MAGALI	Centro de Salud Nº 2	263.64
27.596/1	MONZON MARIA CAROLINA	Estacion Camet	111.67
27.598/1	RINALDI MARCELA BIBIANA	Nando Miconi	414.28
27.613/1	BOZZONE GRISELDA	Centro de Salud Nº 2	263.64
27.688/1	GARRI LORENA ROBERTA	Faro Norte	206.63
27.707/1	GIULIANO LUISA CRISTINA	Libertad	353.91
27.854/1	RABINI LUCIANA	CEMA	11.77
27.867/1	AZARA CLAUDIA	CEMA	11.77
27.868/1	MOLINA MARIA DEL ROSARIO	Aeroparque	44.7

27.887/1	COLOCCINI JOSE LUIS	IREMI	189.85
27.888/1	BARRAGAN ANDREA SUSANA	Nando Miconi	414.28
27.915/1	CARIAGA NANCY CLIDE	La Peregrina	560.43
28.050/1	SERRANI MARÍA EUGENIA	Las Américas	675.56
28.057/1	RIVAS PABLO CRUZ	Batán	201.74
28.058/1	DRAKE JULIO ANIBAL	Estacion Camet	111.67
28.059/1	POLLIO FLORENCIA ANAHÍ	Libertad	353.91
28.061/1	PADILLA MARIA JOSE	Batán	201.74
28.062/1	FERNANDEZ YABAR SERGIO	Batán	201.74
28.064/1	SCHULKIN VERONICA MARTA	Batán	201.74
28.065/1	ARCHIMIO LEONARDO	Ameghino	74.18
28.077/1	FERNANDEZ DAMARIS ANDREA	Meyrelles	461.67
28.078/1	FICHELE CARINA PAMELA	Nando Miconi	414.28
28.082/1	KAKISU MARIA	CEMA	11.77
28.084/1	GARCIA JULIAN AYEN	Aeroparque	44.7
28.085/1	LEONI LEANDRO	Belgrano	264.93
28.086/1	ANCHOVERRI WALTER JORGE	Batán	201.74
28.089/1	LOPEZ MARIA CAROLINA	Meyrelles	461.67
28.090/1	COSSO SABRINA MÓNICA	Belgrano	264.93
28.092/1	SAIZ VALERIA CAROLINA	Alto Camet	420.68
28.093/1	JUNKER VERONICA	Centenario	23.18
28.104/1	NADDEO DIEGO EDUARDO	Belgrano	264.93
28.105/1	GAGGINI MARIA DEL ROSARIO	Newbery	257.81
28.118/1	FERRAROTTI ANA MARCELA	El Martillo	271.85
28.119/1	CUTRERA JULIETA	Batán	201.74
28.120/1	RIZZO LAURA PATRICIA	Centenario	23.18
28.150/1	SANCHEZ MAGALI ELIZABET	Newbery	257.81
28.156/1	ANDRES MARIA MONSERRAT	Libertad	353.91
28.178/1	VERFAILLIE DIEGO ENRIQUE	Belgrano	264.93
28.181/1	CASSINI TAMARA	Las Heras	75.6
28.182/1	VILLALBA MARIA LAURA	Parque Hermoso	42.84
28.206/1	RODRIGUEZ ADRIANA INÉS	Estacion Camet	111.67
28.280/2	GOÑI MARIA LAURA	Newbery	257.81
28.289/1	BENEGAS RAUL GUSTAVO	IREMI	189.85
28.290/1	MORENO MARIANA ELENA	Las Heras	75.6
28.317/1	CANGELLI MARIA LAURA	Playas del Sur	202.82
28.342/1	TAJAN CARLA VERÓNICA	Belgrano	264.93
28.343/1	DI BELLO KARINA IVANA	Faro Norte	206.63
28.344/1	MONDANI ERNESTINA MARÍA MARTA	Batán	201.74
28.345/1	LAZO FERNANDO	Belisario Roldan	90
28.346/1	CASTELVETRI JULIETA	Meyrelles	461.67
28.347/1	BIRMAN LAURA	Libertad	353.91
28.351/1	GARCIA MAYOR MARIA MARTINA	Meyrelles	461.67
28.372/1	BROEDERS MARCELA SILVINA	Belgrano	264.93
28.373/1	PINILLA JUAN PABLO	Las Américas	675.56
28.374/1	ZAPULLA QUINDIMIL MARCIO EZEQUIEL	Parque Hermoso	42.84
28.375/1	GILARDI JUAN IGNACIO	La Peregrina	560.43
28.386/1	RODRIGUEZ RAUL HERNAN	IREMI	189.85
28.441/1	DIAZ MARIA FLORENCIA	Libertad	353.91
28.469/1	GOMEZ JUAN ANTONIO	Playas del Sur	202.82
28.519/1	PAZ SILVIA	Las Heras	75.6
28.520/1	VALENTE SUSANA	Belisario Roldan	90
28.521/1	SETA MIRIAM	CEMA	11.77
28.538/1	LUJAN CECILIA	Meyrelles	461.67

28.588/1	BOIX ANDRES	Belgrano	264.93
28.589/1	HORMAECHEA MARIA BELEN	Alto Camet	420.68
28.590/1	LUDUEÑA JUAN CARLOS	Belgrano	264.93
28.591/1	MONCADA ROBERTO GONZALO	Estacion Camet	111.67
28.643/1	BIDONDO ALEJANDRO	Belgrano	264.93
28.652/1	BURNA VANESA CORINA	Las Américas	675.56
28.672/1	LORENZO CRISTIANA MARISOL	Meyrelles	461.67
28.674/1	COLOMBINI BETINA JUDITH	Nando Miconi	414.28
28.691/1	SAMARCO ELIZABETH MARISA	La Peregrina	560.43
28.692/1	ROJAS OVIEDO PABLO DANIEL	La Peregrina	560.43
28.694/1	BERARDI VERÓNICA LAURA	Playas del Sur	202.82
28.695/1	SUAREZ PABLO MIGUEL	Meyrelles	461.67
28.709/1	DEL VALLE OLGA GABRIELA	Centro de Salud Nº 2	263.64
28.719/1	SALGUEIRO SILVINA BEATRIZ	Batán	201.74
28.720/1	LLISTOSELLA MONICA	El Martillo	271.85
28.722/1	BRESSAN MARIA GABRIELA	Meyrelles	461.67
28.827/1	AELLO MARIA LUZ	Aeroparque	44.7
28.874/1	GRITTI HUMBERTO	Belgrano	264.93
28.875/1	SOLIS MONSALVE MARIA JULIA	Alto Camet	420.68
28.895/1	CARDELLI SABRINA	Belgrano	264.93
28.896/1	GONZALEZ VIVIANA INÉS	Nando Miconi	414.28
28.904/1	CAMPOS FABIANA CARINA	Batán	201.74
29.032/1	AVELLINO ROMINA LAURA	Belgrano	264.93
29.033/1	CRIVELLI ROMINA	Meyrelles	461.67
29.049/1	ZACARIAS LINDA BEATRIZ	Belgrano	264.93
29.063/1	LLAPUR ACOSTA MARIA FERNANDA	Newbery	257.81
29.112/1	RUBENS DANIEL	Belgrano	264.93
29.122/1	VACCARO MOHAMED ROBERTO	Ameghino	74.18
29.123/1	CELAYA GABRIEL OSVALDO	Belgrano	264.93
29.124/1	CASTELLANOS GALLARDO MARIA ISABEL	Las Heras	75.6
29.125/1	AUGELLETTA MARIA CAROLINA	Newbery	257.81
29.126/1	LATERZA VERONICA DANIELA	La Peregrina	560.43
29.128/1	ORDÓÑEZ NOEMÍ FELIPA	Playas del Sur	202.82
29.137/1	LEDESMA ROSANA ELIZABETH	Parque Hermoso	42.84
29.139/1	OTEIZA ESTEFANIA	Nando Miconi	414.28
29.197/1	GIAYETTO CAROLINA	Batán	201.74
29.198/1	ALVAREZ WALTER ANDRES	Ameghino	74.18
29.199/1	ALVAREZ DIEGO MAXIMILIANO	El Martillo	271.85
29.200/1	PALAVECINO MARIO GERMAN	Ameghino	74.18
29.201/1	MUSTAFA CRISTIAN FABIAN	Ameghino	74.18
29.202/2	ROJAS MARIA ELIZABHET	Meyrelles	461.67
29.253/1	LIPPOLD MAYRA	Antártida Argentina	109.06
29.275/1	CHARPIN AGUSTINA	Centro de Salud Nº 2	263.64
29.319/1	PERALTA WALTER ADRIÁN	Batán	201.74
29.320/1	PARDO RAUL	Centro de Salud Nº 2	263.64
29.321/1	MARI ANGEL ARIEL	IREMI	189.85
29.323/1	MARINIER MATÍAS RODRIGO	IREMI	189.85
29.331/1	RANIELI SILVANA CARMEN	Meyrelles	461.67
29.332/1	MINEO ANA	Centro de Salud Nº 2	263.64
29.334/1	ALVAREZ SABRINA PAOLA	CEMA	11.77
29.359/1	MASCITTI LUIS AKBERTO	CEMA	11.77
29.360/1	GISPERT MARIA DEL MAR	CEMA	11.77
29.361/1	FARABOLINI ELIZABETH CLAUDIA	CEMA	11.77
29.362/1	DIAZ MARIA SOLEDAD	CEMA	11.77

29.363/1	ALFIERO YESICA	CEMA	11.77
29.365/1	URANGA PATRICIA GRACIELA	CEMA	11.77
29.366/1	MONJE JULIO HERNAN	CEMA	11.77
29.367/1	SPINATO MAURICIO	CEMA	11.77
29.368/1	ABALLAY FABIAN LUIS	CEMA	11.77
29.369/1	BECHIR JUAN MARTÍN	Ameghino	74.18
29.370/1	CORONEL PAOLA ROXANA	Ameghino	74.18
29.371/1	BARRETO HUGO FABIAN	CEMA	11.77
29.372/1	D'ERCOLE IGLESIAS SANDRA MARCELA	El Martillo	271.85
29.373/1	VALLEJOS GRACIELA NOEMÍ	El Martillo	271.85
29.374/1	MAZZOLA MAXILIANO	Ameghino	74.18
29.375/1	CRISTEDERO MARIANO	Ameghino	74.18
29.412/1	RICO ESTRELLA	El Martillo	271.85
29.470/1	DI MARCO MARIA LUJAN	CEMA	11.77
29.471/1	MACEROLI LETICIA VICTORIA	CEMA	11.77
29.472/1	REYES TAMARA GABRIELA	CEMA	11.77
29.473/1	SOSA LEANDRO DANIEL	CEMA	11.77
29.474/1	BISCOCHEA MARIA VISTORIA	CEMA	11.77
29.475/1	ARUDJIAN FERNANDA GABRIELA	CEMA	11.77
29.476/1	CASTELLETI CAROLINA LOURDES	CEMA	11.77
29.477/1	COSTA EMILCE ELISABET	CEMA	11.77
29.478/1	COLOMBO MARIA BELEN	CEMA	11.77
29.479/1	GALLARDO CINTIA GISELA	CEMA	11.77
29.480/1	GASPAROVIC MARIANA	CEMA	11.77
29.481/1	GERES EVANGELINA NOELIA	CEMA	11.77
29.482/1	GONZALEZ SCHWEIZER PATRICIA	Alto Camet	420.68
29.483/1	GUEVERA LUCAS EZEQUIEL	CEMA	11.77
29.484/1	GUIMAREY GRACIELA MONICA	CEMA	11.77
29.485/1	LLORENS PRADO JAVIER	CEMA	11.77
29.487/1	SOLARI MARIA DEL MAR	CEMA	11.77
29.488/1	TATULLI PAOLA FERNANDA	CEMA	11.77
29.489/1	ZUMPARO MARIA DE LOS ANGELES	CEMA	11.77
29.490/1	TIRONE MOIRA KARINA	CEMA	11.77
29.506/1	BERTUZZI MARCELO	La Peregrina	560.43
29.507/1	MAZZA LORENA	Las Heras	75.6
29.592/1	RESINA CECILIA ANDREA	CEMA	11.77
29.593/1	PRAVATO MARIA LISA	CEMA	11.77
29.594/1	HIDALGO MARIA DEL PILAR	CEMA	11.77
29.595/1	GIUSTI ANDREA	CEMA	11.77
29.597/1	MENENDEZ NICOLAS	CEMA	11.77
29.598/1	CHIROTTE GUSTAVO CLAUDIO	CEMA	11.77
29.599/1	ANDRES LUCAS	CEMA	11.77
29.604/1	BARBERO ARTURO ARIEL	CEMA	11.77
29.605/1	POTES ANDREA	CEMA	11.77
29.607/1	MACIAS LAINEZ MELISA	CEMA	11.77
29.608/1	FITA MARIANA EDITH	CEMA	11.77
29.609/1	GUTIERREZ GABRIELA ASCENSION	CEMA	11.77
29.610/1	FUOCO VANESA SOLEDAD	CEMA	11.77
29.611/1	LOPEZ TARASIDO SANTIAGO	CEMA	11.77
29.612/1	ZAMBELLI LORENA SUSANA	CEMA	11.77
29.613/1	VENTURINO MARIA DEL MAR	CEMA	11.77
29.614/1	CASELLAS NATALIA RAQUEL	CEMA	11.77
29.615/1	COLLADERA ANA MARIA	CEMA	11.77
29.616/1	D'ANTONIO RAMIRO MARTIN	CEMA	11.77

29.617/1	BRIK MARIA EUGENIA	CEMA	11.77
29.618/1	ADORNO MARIA PAZ	CEMA	11.77
29.619/1	BRUSA JULIAN ANDRES	CEMA	11.77
29.620/1	BONACCI MARTIN SEBASTIAN	CEMA	11.77
29.621/1	COUSSEAU PERLA ANDREA	CEMA	11.77
29.622/1	ELIZAGOYEN IBARROLA PABLO RAUL	CEMA	11.77
29.623/1	GIARETTI GISELLA MURIEL	CEMA	11.77
29.624/1	DEL CID PABLO	CEMA	11.77
29.625/1	TETAMANTTI SANCHEZ IRENE	CEMA	11.77
29.626/1	PERAL PAMELA VICTORIA	CEMA	11.77
29.629/1	COSENTINO CARLA LORENA	CEMA	11.77
29.630/1	SANCHEZ NOELIA PAOLA	CEMA	11.77
29.640/1	PILI FLORENCIA	El Martillo	271.85
29.641/1	TOR ALEJANDRO	Belgrano	264.93
29.642/1	DEL RIO NICOLAS	Meyrelles	461.67
29.643/1	VAISINGER MARIA	IREMI	189.85
29.644/1	CUEVA WALDO MANUEL	La Peregrina	560.43
29.645/1	MENENDEZ SANDRA MARCELA	CEMA	11.77
29.646/1	GARAY MARIA ESTER	CEMA	11.77
29.647/1	BIANCO DEBORA CINTIA	CEMA	11.77
29.648/1	SERVIN LETICIA	CEMA	11.77
29.649/1	LANZA MIGUEL ANGEL	IREMI	189.85
29.650/1	ACOSTA MARIA SOL	CEMA	11.77
29.651/1	ACEREDA PATRICIA ELIZABETH	IREMI	189.85
29.652/1	ALVAREZ ROSSANA ALEJANDRA	CEMA	11.77
29.653/1	DONNET NANCY ELENA	CEMA	11.77
29.654/1	DADIN KARINA	IREMI	189.85
29.656/1	RODRIGUEZ MARIA EUGENIA	Batán	201.74
29.657/1	TEGERINA GUILLERMINA	9 de Julio	450
29.658/1	ZAMANIEGO EUGENIA	Belgrano	264.93
29.660/1	GUIZZARDI MARIA VIRGINIA	Centro de Salud N° 2	263.64
29.662/1	RANNELUCCI MELISA	CEMA	11.77
29.667/1	MANZO ADRIAN ALEXIS	CEMA	11.77
29.671/1	SAUNDERS JUAN FRANCISCO	CEMA	11.77
29.672/1	MANCINI MARIA SOLEDAD	CEMA	11.77
29.673/1	JUAREZ SILVIA ARIANA	CEMA	11.77
29.674/1	DAMILL VANESA PAOLA	CEMA	11.77
29.675/1	GONZALEZ EMILIANO ALEJO	CEMA	11.77
29.676/1	FALCONARO DIEGO RENE	CEMA	11.77
29.677/1	ABAD SERGIO ENRIQUE	CEMA	11.77
29.678/1	BERNAL JAVIER OMAR	CEMA	11.77
29.679/1	BIDIGORRI SABRINA BELEN	CEMA	11.77
29.680/1	GODOY YONATHAN JAVIER	Centro de Salud N° 2	263.64
29.681/1	CELI PABLO DANIEL	CEMA	11.77
29.682/1	VAZCO FLORENCIA SOLEDAD	CEMA	11.77
29.683/1	PUORTAU MIRIAN ELENA	CEMA	11.77
29.684/1	LEZCANO SILVIA EVELINA	CEMA	11.77
29.685/1	MATOS MARTINA	CEMA	11.77
29.686/1	MADIES MAURO SEBASTIAN	CEMA	11.77
29.687/1	GIUNTINI CRISTIAN GUSTAVO	CEMA	11.77
29.705/1	RODRIGUEZ ALICIA NOEMI	CEMA	11.77
29.731/1	RODRIGUEZ MARIO ALBERTO	Libertad	353.91
29.732/1	CANNATA MARIA DELFINA	Belgrano	264.93
29.734/1	SABALETTE SEBASTIAN OMAR	CEMA	11.77

29.735/1	COLACE GABRIELA MARIANA	CEMA	11.77
29.737/1	ROSALES NATALIA LORENA	CEMA	11.77
29.738/1	IBARRA ADRIANA DE LAS MERCEDES	CEMA	11.77
29.739/1	DANIELE ANDREA KARINA	CEMA	11.77
29.740/1	CUTURA ROMINA VERONICA	CEMA	11.77
29.741/1	BARREIRO MELISA YEMINA	CEMA	11.77
29.742/1	ADUCCI PAULA CECILIA	CEMA	11.77
29.743/1	URQUIJO CAROLINA	CEMA	11.77
29.744/1	TOÑANES MANUEL JAVIER	CEMA	11.77
29.745/1	VINCI LORENA ALICIA	CEMA	11.77
29.746/1	CABALLERO SANDRA DANIELA	CEMA	11.77
29.747/1	PELLIZONI MONICA SOLANGE	CEMA	11.77
29.750/1	RODRIGUEZ LILIANA	Belgrano	264.93
29.751/1	BASCOU MARIA MARCELA	CEMA	11.77
29.752/1	LACETERA CECILIA	Playas del Sur	202.82
29.753/1	PRENER VIVIANA ELIZABETH	CEMA	11.77
29.754/1	MANFRIN VERONICA AMELIA	CEMA	11.77
29.763/1	MARRONE NORA GRACIELA	CEMA	11.77
29.802/1	IGLESIAS LAURA BEATRIZ	Centro de Salud N° 2	263.64
29.804/1	CASTRO RUBEN	CEMA	11.77
29.807/1	CHICOTE ESTELA MARTA	CEMA	11.77
29.936/1	CISNEROS MARIA VICTORIA	Parque Hermoso	42.84
29.938/1	RICCI MARIA ANDREA	El Martillo	271.85
29.962/1	CASTRO MARIA AZUL	CEMA	11.77
29.970/1	BARCELO ROMINA CINTIA	CEMA	11.77
29.971/1	BRAVO NESTOR ADRIANA	CEMA	11.77
29.972/1	DE ROSA ANDREA PAOLA	CEMA	11.77
29.973/1	CERFEDA DEBORA ESTEFANIA	CEMA	11.77
30.127/1	CODINA MARIA GABRIELA	CEMA	11.77

DECRETO 548 (26-03-2013)

Expte 11190-9-2010 Cpo 01

ARTÍCULO 1°.-Autorízase, de acuerdo con el artículo 20° de la Ordenanza n°10068, con CARÁCTER PRECARIO a la Señora CLAUDIA GABRIELA TORRES a anexar los usos “VENTA DE CAL, CEMENTO Y SIMILARES ENVASADOS, VENTA EN BOLSONES Y GRANEL DE ARENA, PIEDRAS, ESCOMBRO, HIERRO Y MATERIALES DE CONSTRUCCIÓN EN GENERAL” a los permitidos Venta de Artículos de Bazar, Ferretería, Artículos de Limpieza, Pinturería, Tornillos, Jardinería, Mobiliario, Maderas, Molduras y Tablas Fraccionadas, Plásticos, Artículos de Revestimientos y Pisos, que se desarrollan en el inmueble ubicado en la Avenida Carlos Gardel n°1495, sito en el predio identificado catastralmente como: Circ.IV, Secc.DD, Manz.157, Parcela 13, del partido de General Pueyrredon.

ARTÍCULO 2°.-Lo autorizado en el artículo 1° se condiciona a:

2.1.-realizar el acopio de los áridos a cubierto en boxes construidos al efecto, a fin de evitar la dispersión de la arena y el polvo de ladrillo.

2.2.- la cantidad de áridos a acopiar no habrá de superar un máximo de seis metros cúbicos (6 m³) por cada tipo comercializado.

2.3.- mantener delimitado 1 módulo de 50m² de carga y descarga de acuerdo con el artículo 5.5.1.3/3 del C.O.T.

ARTÍCULO 3°.- Deberá darse cumplimiento a lo establecido en la Ordenanza n°9784-Código de Preservación Forestal- en cuanto a forestación y reforestación de veredas, conforme lo normado por la Ordenanza n°14576; con carácter previo a la habilitación.

ARTÍCULO 4°.-Rigen para la presente autorización los requisitos establecidos en el Anexo I del Decreto n°818/96, modificado por Decreto 2269/99.

ARTÍCULO 5°.- La autorización otorgada se mantendrá vigente siempre que el permisionario de cumplimiento en caso de existir a los convenios de regularización suscriptos con la Municipalidad de manera continua e ininterrumpida, hasta la total cancelación de la obligación tributaria debida; desde el momento de iniciar el trámite pertinente, y aún durante todo el tiempo que conlleve la prosecución de dicho actuado administrativo.

ARTÍCULO 6°.-El presente Decreto será refrendado por el señor Secretario de Planeamiento Urbano.

ARTÍCULO 7°.- Regístrese, dése al Boletín Municipal, publíquese, intervenga la Dirección de Ordenamiento Territorial, tome conocimiento el Departamento Uso de Suelo y Morfología Urbana; y para su notificación y demás efectos gírese a la Dirección General de Inspección General.

Castorina

Pulti

DECRETO 598 (08-04-2013)

Artículo 1°.- Declárase de Interés Municipal la realización del “**PRIMER CONGRESO CORAL ARGENTINO**”, a desarrollarse entre los días 20 y 23 de junio del corriente año en la ciudad de Mar del Plata.
Artículo 2°.- El presente Decreto será refrendado por el señor Secretario de Cultura.
Artículo 3°.- Regístrese, dése al Boletín Municipal, comuníquese y a los efectos pertinentes intervengan la Dirección de Administración, y dependencias competentes.

Reales

Pulti

DECRETO 603 (08-04-2013)

Exppte 2880-2-2013

ARTICULO 1°.- Acéptase la donación efectuada por el señor Luis O. Yacuzzi, a favor de la Municipalidad de General Pueyrredon de una silla de ruedas en buen estado de uso y conservación.
ARTICULO 2°.- El bien detallado en el artículo anterior será destinado al CAPS Centenario, previa incorporación al Patrimonio Municipal .
ARTICULO 3°.- La Secretaría de Salud agradecerá, mediante nota de estilo, la donación efectuada.
ARTICULO 4°.- El presente decreto será refrendado por el señor Secretario de Salud.
ARTICULO 5°.- Regístrese, dese al Boletín Municipal, publíquese, comuníquese e intervengan la Secretaría de Salud, el CAPS Centenario y la División Registro Patrimonial.

Ferro

Pulti

DECRETO 683 (17-04-2013)

Artículo 1°.- Declárese de Interés Municipal la realización del “**Iº Congreso Nacional de Ciencias Forenses y V Jornadas Periciales de la Asociación de Peritos de Asesorías Periciales del P.J.P.B.A.**” que, organizado por A.P.A.P.B.A.(Asociación de Peritos de Asesorías Periciales del Poder Judicial de la Provincia de Buenos Aires) se llevará a cabo entre los días 8 y 9 de noviembre de 2013, en instalaciones del Hotel 13 de Julio sito en la calle 9 de Julio 2777 de nuestra ciudad.
Artículo 2°.- El presente Decreto será refrendado por el señor Secretario de la Oficina para la Descentralización y Mejora de la Administración.
Artículo 3°.- Regístrese, dése al Boletín Municipal, comuníquese y a los efectos pertinentes intervenga la Dirección de Administración y dependencias competentes.

Garcia

Pulti

DECRETO 717 (18-04-2013)

ARTÍCULO 1º: Elimínanse de la estructura orgánico funcional de la Secretaría de Desarrollo Social, la Subsecretaría de Desarrollo Social y la Subsecretaría de Políticas Sociales para la Integración.
ARTÍCULO 2º: Créanse la Dirección General de Gestión Comunitaria, la Dirección General de Abordaje Territorial y Asistencia Crítica, y la Dirección General de Niñez, Adolescencia y Familia, dependientes de la Secretaría de Desarrollo Social.
ARTÍCULO 3º: Trasládase la Dirección de Discapacidad, la Dirección de Adultos Mayores y la Dirección de la Mujer, con sus dependencias componentes, misiones, funciones, personal, muebles y útiles, de la Subsecretaría de Políticas Sociales para la Integración a la Secretaría de Desarrollo Social.
ARTÍCULO 4º: Trasládase la Dirección Niñez y Juventud, con sus dependencias componentes, misiones, funciones, personal, muebles y útiles, de la Subsecretaría de Políticas Sociales para la Integración a la Dirección General de Niñez, Adolescencia y Familia.
ARTÍCULO 5º: Trasládase la Dirección de Promoción Social y Comunitaria, con sus dependencias componentes, misiones, funciones, personal, muebles y útiles, de la Subsecretaría de Desarrollo Social a la Dirección General de Gestión Comunitaria.
ARTÍCULO 6º: Trasládase el Departamento Administrativo Subsecretaría de Desarrollo Social, con su misión, funciones, personal, muebles y útiles, de la Subsecretaría de Desarrollo Social a la Secretaría de Desarrollo Social, modificando su denominación por Departamento Administrativo Secretaría de Desarrollo Social.
ARTÍCULO 7º: Trasládase el Departamento Gestión Social Territorial con su misión, funciones, personal, muebles y útiles, de la Dirección de Promoción Social y Comunitaria a la Dirección General de Abordaje Territorial y Asistencia Crítica.
ARTÍCULO 8º: Trasládase la División Hogar de Tránsito para Mujeres Víctimas de la Violencia Doméstica “Dra. Gloria Galé”, con su misión, funciones, personal, muebles y útiles, de la Subsecretaría de Políticas Sociales para la Integración a la Dirección de la Mujer.
ARTÍCULO 9º: Trasládase la División Programas de Inclusión Social Infanto Juvenil, con su misión, funciones, personal, muebles y útiles, de la Dirección Niñez y Juventud a la Dirección General de Niñez, Adolescencia y Familia.
ARTÍCULO 10º: Apruébase la estructura orgánico funcional de la Secretaría de Desarrollo Social, las misiones y funciones detalladas en el Anexo I del presente, asignándosele el número de unidad ejecutora que en cada caso se indica.

U.E. Nº	DEPENDENCIA	
12-00-0-0-0-00	Secretaria de Desarrollo Social.	
12-00-0-0-1-00	Departamento Administrativo Secretaría de Desarrollo Social.	
12-00-0-1-0-00	Dirección de Coordinación Administrativa.	
12-00-0-2-0-00	Dirección de la Mujer.	
12-00-0-2-0-01	División Despacho Dirección de la Mujer.	
12-00-0-2-0-02	División Hogar de Tránsito para Mujeres Víctimas de la Violencia Doméstica “Dra. Gloria Galé”.	
12-00-0-2-1-00	Departamento de la Mujer.	
12-00-0-3-0-00	Dirección de Adultos Mayores.	

12-00-0-3-1-00	Departamento Adultos Mayores.
12-00-0-3-1-01	División Protección al Anciano.
12-00-0-3-1-02	División Hogares de Día.
12-00-0-3-1-03	División Hogar Laguna.
12-00-0-4-0-00	Dirección de Discapacidad.
12-00-0-4-1-00	Departamento Atención al Discapacitado.
12-00-0-4-1-01	División Emprendimientos de Integración Social.
12-00-1-0-0-00	Dirección General de Gestión Comunitaria.
12-00-1-1-0-00	Dirección de Promoción Social y Comunitaria.
12-00-1-1-0-01	División Proyectos Comunitarios.
12-00-1-1-0-02	División Promoción Social.
12-00-1-1-1-00	Departamento Coordinación de Recursos.
12-00-2-0-0-00	Dirección General de Abordaje Territorial y Asistencia Crítica.
12-00-2-0-1-00	Departamento Gestión Social Territorial.
12-00-3-0-0-00	Dirección General de Niñez, Adolescencia y Familia.
12-00-3-0-0-01	División Programas de Inclusión Social Infante Juvenil.
12-00-3-1-0-00	Dirección Niñez y Juventud.
12-00-3-1-0-01	División Despacho Administrativo Dirección Niñez y Juventud.
12-00-3-1-1-00	Departamento Proyectos Institucionales.
12-00-3-1-1-01	División Casa de Abrigo y Guarda Institucional Dr. Ramón T. Gayone.
12-00-3-1-1-02	División Casa de Abrigo y Guarda Institucional Dr. Carlos de Arenaza.
12-00-3-1-1-03	División Hogar Convivencial Francisco S. Scarpati.
12-00-3-1-1-04	División Casas del Niño y Centros Recreativos – El Grillito.
12-00-3-1-1-04	División Casas del Niño y Centros Recreativos – P.A. de Sarmiento.
12-00-3-1-1-04	División Casas del Niño y Centros Recreativos – R. Gutiérrez.
12-00-3-1-1-04	División Casas del Niño y Centros Recreativos – Centenario.
12-00-3-1-1-04	División Casas del Niño y Centros Recreativos – C.R.A.
12-00-3-1-1-05	División Hogar Convivencial Casa de los Amigos.
12-00-3-1-2-00	Departamento Protección Derechos de la Niñez.
12-00-3-1-2-01	División Equipo de Asistencia a Niños en Situación de Riesgo.

ARTÍCULO 11°: Por la Secretaría de Economía y Hacienda -Dirección de Presupuesto- se realizarán las modificaciones presupuestarias necesarias para el cumplimiento de lo dispuesto en los artículos anteriores.

ARTÍCULO 12°: El presente Decreto será refrendado por la Sra. Secretaria de Desarrollo Social y el Sr. Secretario de la Oficina para la Descentralización y Mejora de la Administración.

ARTÍCULO 13°: Regístrese, dése al Boletín Municipal y comuníquese por la Dirección de la Función Pública.

ANEXO I – DECRETO N°

Dirección General de Niñez, Adolescencia y Familia

Misión

Diseñar y ejecutar programas y proyectos destinados a la protección integral de las niñas/os y adolescentes y familias desde una perspectiva de Derechos Humanos en el marco de los postulados de la Convención Internacional de los Derechos del niño y los lineamientos institucionales de la Secretaría de Desarrollo Social.

Funciones

- Desarrollar proyectos que tiendan a posibilitar el ejercicio de los derechos establecidos por la Convención Internacional sobre los derechos del Niño y toda normativa vigente al respecto.
- Promover acciones tendientes a la protección de niños, niñas y adolescentes con especial atención en sectores que presentan mayor grado de vulnerabilidad.
- Planificar las acciones a ser implementadas desde las diferentes áreas que componen la Dirección a fin de fortalecer las dinámicas familiares que buscan prevenir la violencia familiar y promover la democratización de sus relaciones internas.
- En el marco del principio de corresponsabilidad, promover la intervención de otros efectores estatales y de la sociedad civil en el diseño y ejecución de las políticas públicas de Promoción y Protección de derechos.
- Proponer en conjunto con el resto de las Direcciones que conforman la Secretaría de Desarrollo Social, las líneas de acción en el ámbito de su incumbencia.
- Participar en el Consejo local de Niñez en representación de la Dirección de Niñez y Juventud, aportando propuestas y debatiendo las que en ese ámbito se realicen.
- Garantizar la atención integral a los niños incluidos en el sistema institucional del área, promoviendo prioritariamente las estrategias de egreso que posibiliten su inclusión en ámbitos familiares ampliados o extendidos, grupos parentales o referentes afectivos apropiados.
- Proponer alternativas de intervención tendientes a dar respuestas a la problemáticas relevantes detectadas.
- Implementar propuestas alternativas que tiendan a reducir el grado de institucionalización de niñas/os y adolescentes.
- Garantizar el funcionamiento integrado de las áreas que componen la Dirección.
- Arbitrar los medios conducentes a contar con un diagnóstico actualizado de la situación de la niñez en la ciudad.
- Articular con instituciones y organizaciones de distintas jurisdicciones que atiendan a las temáticas de niñez.
- Establecer canales que favorezcan la participación de organizaciones formales e informales de atención a la niñez.
- Participar de las iniciativas relacionadas con la infancia, promovidas por el estado o la sociedad civil.
- Promover la firma de convenios con organizaciones oficiales y no gubernamentales para el desarrollo de proyecto relacionados con la niñez y adolescencia.
- Confeccionar y elevar la información sobre los distintos requerimientos de la dependencia a ser considerados en el anteproyecto de presupuesto anual.

- Tramitar los expedientes relativos a las funciones a su cargo y efectuar el diligenciamiento de todas las actuaciones administrativas.
- Conocer el estado de las tareas y el desempeño, capacidad, conducta y rendimiento del personal, velando por la disciplina, higiene, orden y correcta atención al público
- Verificar el buen uso, cuidado y conservación de los muebles, instalaciones y útiles de trabajo de la dependencia, manteniendo debidamente actualizado el cargo patrimonial de los elementos afectados.
- Proponer las medidas que estime conveniente con la finalidad de mejorar los servicios que presta la dependencia
- Asesorar a la superioridad en materias específicas de su competencia.

Dirección General de Abordaje Territorial y Asistencia Crítica

Misión

Intervenir en todo lo inherente a la política y acción asistencial del Estado Municipal en materia de protección de vecinos en situación social crítica y promoción de la inclusión de los mismos en la plenitud de sus derechos sociales.

Funciones

- Propender a la erradicación de los estados de carencias y necesidades individuales o colectivas, mediante la promoción de la acción comunitaria que permita satisfacer esas necesidades y lograr el bienestar general de la población.
- Intervenir en los casos de emergencias sociales que requieran la presencia del Estado Municipal para procurar un auxilio inmediato.
- Promover para ello la coordinación de lo local, provincial y nacional y las actividades gubernativas y privadas necesarias.
- Promover el desarrollo de la organización comunitaria, a fin de elevar la capacidad de respuesta del Estado Municipal y la sociedad del partido de General Pueyrredon ante situaciones de emergencias sociales colectivas o individuales.
- Promover las acciones tendientes a resolver estados de carencias individuales o colectivos de la población mediante asistencia económica a través de subsidios, aportes y/o todas medidas pertinentes para la recuperación, rehabilitación e inclusión social.
- Promover las acciones tendientes a la protección de las familias, fomentando y coordinando las acciones del Estado Municipal con las privadas y con las de las Organizaciones Sociales ante graves situaciones de desamparo habitacional.
- Promover, supervisar y coordinar la participación popular y de las instituciones de la comunidad en el sistema de rápida respuesta ante situaciones de grave carencia alimentaria que ponga en riesgo individual o colectivamente a vecinos de General Pueyrredon.
- Propender al amparo integral de los adultos mayores, niños/as y adolescentes en situaciones de grave emergencia social, ejecutando políticas de mejoramiento urbano que contemple su bienestar sanitario, alimentario, educativo y cultural.
- Avanzar en acciones tendientes al amparo de mujeres en situación de grave crisis de violencia familiar.
- Promover políticas públicas para el abordaje de niños/as y adolescentes en conflicto con la Ley Penal y en situación de grave emergencia social.
- Promover los valores de la educación física, el deporte y la implementación de las condiciones que permitan el acceso a la práctica de los mismos a habitantes del partido de General Pueyrredon en caso de emergencia social.
- Participar en la programación de planes habitacionales que a efectos de dar solución a emergencias familiares y sociales implemente el sector público, así como colaborar en la instrumentación de programas que faciliten el acceso a soluciones habitacionales.
- Promover políticas públicas de integración social de las personas y/ o grupos en estrecha relación con los restantes poderes públicos y las organizaciones comunitarias.
- Llevar registro de instituciones y organizaciones radicadas en el partido de General Pueyrredon que participen en solución de situaciones de emergencia social.
- Colaborar con la Secretaría de Desarrollo Social en el diseño de políticas públicas en respuesta ante emergencias sociales.
- Promover la articulación de Programas Sociales a fin de mejorar las propuestas y respuestas brindadas a la comunidad mediante la optimización de los recursos físicos, tecnológicos, científicos y humanos pertinentes.
- Colaborar en la optimización de los circuitos administrativos e informáticos para mejorar la capacidad de respuesta.
- Tramitar expedientes y acciones administrativas para ejecutar las respuestas.
- Hacer cumplir las políticas diseñadas por la Secretaría de Desarrollo Social.
- Conocer el funcionamiento del personal a cargo y colaborar en su capacidad de respuesta a la problemática del área.
- Fomentar acciones de capacitación para el personal del área y de las organizaciones de la sociedad a fin de optimizar la respuesta ante la emergencia social.
- Colaborar en la construcción de un Mapa Social de General Pueyrredon con la utilización de los recursos tecnológicos necesarios.

Dirección General de Gestión Comunitaria

Misión

Intervenir en todo lo inherente a la participación comunitaria y la generación de espacios inclusivos de los vecinos para garantizar el ejercicio pleno de sus derechos.

Funciones

- Promover la participación popular en todos los espacios de la Secretaría de Desarrollo Social.
- Facilitar los mecanismos para lograr la plena participación de los vecinos en la resolución de sus necesidades y conflictos o problemas.

- Propender a la generación de espacios inclusivos en los distintos barrios para garantizar el ejercicio pleno de los derechos de los vecinos y la ciudadanía.
- Articular con la Dirección de Niñez y Juventud, Adultos Mayores, Mujer y Discapacidad, a efectos de lograr el trabajo en conjunto de las áreas para que se garantice la llegada efectiva y contundente de los recursos y el pleno goce de los derechos de las personas.
- Articular programas existentes en las direcciones y en las distintas secretarías para fomentar la interrelación en el territorio.
- Articular con distintos estamentos del estado nacional y provincial, o distintas jurisdicciones, que atiendan el tema de la participación como eje central de su contenido.
- Promover firmas de convenios con organismos oficiales y no gubernamentales para la organización de proyectos.
- Promover políticas públicas de participación comunitaria.
- Colaborar en la optimización de los circuitos administrativos e informáticos para mejorar la capacidad de respuesta.
- Tramitar expedientes y acciones administrativas para ejecutar las respuestas.
- Hacer cumplir las políticas diseñadas por la Secretaría de Desarrollo Social.
- Conocer el funcionamiento del personal a cargo y colaborar en su capacidad de respuesta a la problemática del área.
- Colaborar en la construcción de un Mapa Social de General Pueyrredon con la utilización de los recursos tecnológicos necesarios.
- Verificar el buen uso, cuidado y conservación de los muebles, instalaciones y útiles de trabajo de la dependencia, manteniendo debidamente actualizado el cargo patrimonial de los elementos afectados.
- Proponer las medidas que estime conveniente con la finalidad de mejorar los servicios que presta la dependencia
- Asesorar a la superioridad en materias específicas de su competencia

DECRETO 722 (19-04-2013)

Expte 12004-4-2007 Cpo 01

ARTÍCULO 1º: Autorízase el pago de hasta la suma de PESOS CINCO MILLONES NOVENTA Y CUATRO MIL QUINIENTOS (\$5.094.500.-) en concepto de anticipo mensual del servicio de Higiene Urbana del Partido de General Pueyrredon a favor de la empresa prestataria TRANSPORTES 9 DE JULIO S.A., imputable al servicio del mes de abril de 2013, el que se abonará en el transcurso del presente mes de abril, según los requerimientos que dicha empresa efectúe y las posibilidades financieras del Municipio. Dicho anticipo se reintegrará al producirse la exigibilidad de pago según condiciones y plazos de estilo.-

ARTÍCULO 2º: A los fines del cálculo de los intereses por los días cuyo pago se anticipa deberán computarse los días que median entre la fecha del efectivo pago del anticipo y el vencimiento de la factura mensual, tal cual lo establecido en el artículo 2.13 del Pliego de Bases y Condiciones vigente.

ARTÍCULO 3º: El egreso se imputará a la cuenta 21000 “Anticipos Otorgados – Para erogaciones corrientes” prevista en el Auxiliar de Egresos de Tesorería – Ejercicio Financiero 2013.

ARTICULO 4º: El presente Decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTICULO 5º: Regístrese, dése al Boletín Municipal, notifíquese a la Empresa Transportes 9 de Julio S.A. e intervengan las dependencias competentes.-

Fernandez

Pulti

DECRETO 748 (19-04-2013)

Expte 267-3-2013 Cpo 01

ARTÍCULO 1º.- Convalídase la contratación directa conforme Art. 156 Inc. 2, a partir del 1º de enero de 2013 y hasta el 31 de diciembre de 2013, del Seguro de Vida Colectivo Obligatorio para el personal de la Administración Central (Decreto Ley N° 9507/80), a la firma **NACIÓN SEGUROS S.A.** por un monto total de PESOS TRESCIENTOS CUARENTA MIL SETENTA Y CUATRO CON 63/100 (340.074,63) según el siguiente detalle:

PERÍODO: 1º de enero al 31 de diciembre de 2013.

Capital Asegurado: \$ 13.539,90.-

Cantidad de personas estimadas: 6156

Premio \$ 0.34 %

$\$13.539,90 \times 6156 \times \$ 0,34/1000 \times 12 \text{ meses} = \$ \mathbf{340.074,63}$

ARTICULO 2º.- No será válida en el reglamento normativo de la póliza de seguro, cláusula alguna que obligue al Municipio a notificar a la aseguradora las modificaciones del monto del capital asegurado del que resulta el subsidio por fallecimiento, toda vez que el mismo se establece a través de una norma provincial de orden público.

ARTÍCULO 3º.- La póliza comprenderá la cobertura al personal municipal a partir de los 18 años de edad, y hasta los 75 años (edad límite de permanencia).

ARTÍCULO 4º.- La firma adjudicataria, NACIÓN SEGUROS S.A., al vencimiento de las pólizas vigentes por Vida Colectivo Optativo, podrá ofrecer estos servicios al personal municipal que se encuentre en funciones, su grupo familiar y los que ingresen desde la adjudicación, efectuando la difusión y tramitación exclusivamente a través de la Dirección de la Función Pública.

ARTÍCULO 5º.- El presente decreto será refrendado por los Sres. Secretario de Economía y Hacienda y Secretario de la Oficina para la Descentralización y Mejora de la Administración.

ARTÍCULO 6º.- Regístrese, comuníquese, publíquese y para las notificaciones y demás efectos que correspondan y el control del cumplimiento de las obligaciones contractuales, intervengan la Dirección General de Contrataciones, la Dirección de la Función Pública y la Contaduría Municipal.

Fernandez

Garcia

Pulti

DECRETO 795 (29-04-2013)

Expte 2793-9-2013Cpo 01

ARTÍCULO 1º.- Autorízase a la “**Asociación de Empleados de Casinos Pro Ayuda a la Niñez Desamparada** “(A.P.A.N.D.), con sede social en Ruta Nacional Nº 2 y Beruti de esta ciudad, la organización, promoción, circulación y venta de la **Emisión Nº 26 de la Rifa de los Niños** dentro de la jurisdicción del Partido de General Pueyrredon, en un todo de acuerdo con las disposiciones emergentes de las Leyes 9403 y 11349 y su Ordenanza **Reglamentaria Nº 5030 y modificatoria Nº 7007**.

ARTÍCULO 2º.- La rifa que se autoriza estará compuesta por una emisión de treinta y dos mil (32.000) billetes, conteniendo un (1) número de cinco (5) cifras cada uno, el valor de cada billete de contado será de PESOS TRESCIENTOS CINCUENTA Y CINCO (\$ 355.-), podrá abonarse también en siete (7) cuotas mensuales y consecutivas (De la 1º y la 2º de \$ 40.- cada una) y (de la 3º a la 7º de \$ 55.- cada una). Realizándose los sorteos por la Quiniela de la Provincia de Buenos Aires y por la Lotería de la Provincia de Santa Fe (no quiniela).

ARTICULO 3º.- Autorízase “Ad Referendum” de la aprobación del Honorable Concejo Deliberante”, la realización de los sorteos de la rifa “Asociación de Empleados de Casino Pro Ayuda a la Niñez Desamparada” (A.P.A.N.D.), por la Lotería de la Provincia de Santa Fe (no quiniela).

SORTEOS DIARIOS A CUATRO CIFRAS: desde la semana posterior a la compra y durante sesenta (60) días, de lunes a viernes, con las últimas cuatro (4) cifras del Primer Premio de la Quiniela Nocturna de la Pcia. De Buenos Aires;

PREMIO: Una orden para acceder a la compra de comestibles en un mercado de la ciudad. Valor pesos tres mil (\$ 3.000).

Valor total por sesenta (60) premios, pesos ciento ochenta mil (\$180.000).

SORTEO SEMANAL: Desde la semana posterior a la compra y hasta el mes de Enero de 2014 inclusive, participa todos los días sábado, excepto el último de cada mes, con el número de su rifa, por la lotería de la Provincia de Santa Fe nocturna (no quiniela), participará en el sorteo de:

PREMIOS:

1º- Una orden de compra para acceder a una MOTO HONDA WAVE 100 . c.c. Valor pesos diez mil (\$10.000).

2º- Un TV 32” LCD PHILIPS . Valor pesos cinco mil (\$5.000).

3º- Una filmadora JVC. Valor pesos tres mil (\$3.000).

Valor de los premios pesos dieciocho mil (\$ 18.000).

Valor total por treinta y un (31) sorteos, pesos quinientos cincuenta y ocho mil (**\$ 558.000**).

SORTEOS MENSUALES: desde su adquisición y hasta el mes de AGOSTO DE 2013 , participa en la última jugada de cada mes los días sábados, a las cinco (5) cifras de la lotería de la Provincia de Santa Fe (No quiniela)

PREMIOS:

1º. Una Moto marca HONDA 250 cc TORNADO XR Valor pesos treinta (\$ 30.000).

2º. Una filmadora JVC. Valor pesos tres mil (\$3.000)

3º. Un TV 32” LCD PHILIPS. Valor pesos cinco mil (\$5.000.-)

4º. Una orden para que pueda acceder a la compra de un lavarropas automático 6 q DREAM. Valor pesos tres mil (\$ 3.000).

5º. Una orden para que pueda acceder a la compra de una cámara Fotográfica Digital KODAK. Valor pesos dos mil (\$ 2.000).

Valor de los premios pesos cuarenta y seis mil (\$ 46.000).

Valor total por cinco (5) sorteos, pesos doscientos treinta mil (\$230.000.-)

SORTEOS MENSUALES OCTUBRE , NOVIEMBRE Y DICIEMBRE 2013:A realizarse durante los meses de octubre , noviembre y diciembre de 2013, en la última jugada del mes, día sábado, por Lotería de la Provincia de Santa Fe (no quiniela), participa en el sorteo de :

PREMIOS:

1º-Una orden para que pueda acceder a un moto marca YAMAHA NEW CRYPTOW. Valor pesos diez mil (\$10.000.-)

2º- Una orden para que pueda acceder a la compra de un TV PHILIPS 32” LED. Valor pesos cinco mil (\$5.000.-)

3º- Una orden para que pueda acceder a la compra de una NOTEBOOK 17”. Valor pesos cuatro mil (\$4.000.-)

4º- Una orden para que pueda acceder a la compra de de una FILMADORA JVC. Valor pesos tres mil (\$3.000.-)

5º-Una orden de compra para que pueda acceder a la compra de una Cámara fotográfica digital KODAK. Valor pesos dos mil (\$2.000.-)

Valor de los premios pesos veinticuatro mil (\$ 24.000).

Valor total por tres (3) sorteos pesos setenta y dos mil (\$ 72.000).

SORTEOS CUATRO CIFRAS MENSUALES Y FINAL: A realizarse en la última jugada de cada mes , por Lotería de la Provincia de Santa Fe nocturna (no quiniela),los días sábado, desde el momento de su adquisición y hasta el mes de enero de 2014 inclusive, a las últimas cuatro cifras del primer premio excluido este, participa en el sorteo de:

PREMIO:

Una orden para que pueda acceder a la compra de un TV PHILIPS 32” LED. Valor pesos dos mil (\$ 2.000).

Valor total por treinta y tres premios, pesos sesenta y seis mil (\$ 66.000).

SORTEOS TRES CIFRAS MENSUALES Y FINAL: A realizarse en la última jugada de cada mes, por la Lotería de la Provincia de Santa Fe Nocturna (no quiniela), los días sábado, desde el momento de su adquisición y hasta el mes de febrero de 2014 inclusive, a las tres últimas cifras del primer premio excluido éste y las cuatro últimas cifras, participa por el sorteo de:

PREMIO:

Un reproductor de DVD PHILIPS. Valor pesos seiscientos (\$ 600).

Valor total por trescientos treinta premios, pesos ciento noventa y ocho mil (\$ 198.000).

SORTEOS DOS CIFRAS MENSUALES Y FINAL: A realizarse en la última jugada de cada mes, por Lotería de la Provincia de Santa Fe, nocturna (no quiniela), los días sábado, desde el momento de su adquisición y hasta el mes de Febrero de 2014 inclusive, a las tres últimas cifras del primer premio, excluido éste, las cuatro y las tres últimas cifras.

PREMIO:

Un juego de sábanas CASABLANCA de 2 ½ Plazas. Valor pesos ciento cincuenta (\$ 150).

Valor total por tres mil cuatrocientos diez premios, pesos quinientos once mil quinientos (\$ 511.500).

SORTEO ESPECIAL CONTADO PLAN “A”-“B”: Todo adquirente que abone la rifa antes del 20 de octubre de 2013, recibirá un certificado de cinco (5) cifras distinto al número de su rifa, con el cual participará en un sorteo a realizarse en la última jugada del mes de octubre de 2013, día sábado, por la Lotería de la Provincia de Santa Fe nocturna (no quiniela).

PREMIO:

Una orden para acceder a la compra de un automóvil FORD FOCUS 2.0 TREN PLUS 0 km.. Valor pesos ciento veinticinco mil (\$ 125.000).

SORTEO ESPECIAL CONTADO CUATRO ULTIMAS CIFRAS: Todo adquirente que abone la rifa al contado “A”, “B”, “C” en uno, dos y tres pagos, en efectivo, con cheque o tarjeta de crédito, recibirá un certificado de cuatro cifras distinto al número de su rifa, con el cual participará en un sorteo a realizarse en la última jugada del mes de noviembre de 2013, día sábado, por la Lotería de la Provincia de Santa Fe nocturna (no quiniela).

PREMIO:

Una orden para que pueda acceder a la compra de

- una moto HONDA N X 4 FALCON. (\$ 40.000.-)
- un TV LED SANYO 32”. (\$5.000.-)
- Una computadora NOTEBOOK (\$5.000.-)

Valor total pesos cincuenta mil (\$50.000.-)

SORTEO ESPECIAL CANCELACIÓN PAGO ANTICIPADO: Todo adquirente que abone la rifa antes del 20 de diciembre de 2013, en efectivo, cheque o tarjeta de crédito, recibirá un certificado distinto al número de su rifa de cinco (5) cifras, con el cual participará en un sorteo a realizarse en la última jugada del mes de diciembre de 2013, día sábado, por Lotería de la Provincia de Santa Fe nocturna (no quiniela).

PREMIO:

Una orden para acceder a la compra de un automóvil CHEVROLET AVEO 4 puertas 1.6 V 0 KM. Valor pesos noventa mil (\$ 90.000).

SORTEO ESPECIAL PAGO DOS CUOTAS JUNTAS: Todo adquirente que abone dos cuotas juntas en el momento de su compra o en la cobranza mensual recibirá un certificado de cuatro cifras distinto al número de su rifa con el cual participará en sorteo a realizarse en la tercera jugada del mes de Febrero de 2014, por Lotería de la Provincia de Santa Fe, día sábado, nocturna (no quiniela).

PREMIO:

- Una orden para acceder a la compra de una Moto marca HONDA 100cc. Valor pesos quince mil (\$ 15.000).

SORTEO FINAL FEBRERO 2014: Sorteos a realizarse en el mes de Febrero de 2014, la última jugada del mes, día sábado, por Lotería de la Provincia de Santa Fe (no quiniela).

PREMIOS:

- 1º. Un chalet en Mar del Plata, con dos dormitorios, living comedor, baño, cocina, garage. Valor pesos trescientos mil (\$300.000).
- 2º. Una orden de compra para que pueda acceder a la compra de una casa industrializada OMBU dos dormitorios. Valor pesos sesenta mil (\$ 60.000).
- 3º. Una MOTO marca HONDA 250cc. Valor pesos treinta mil (\$ 30.000).
- 4º. Una orden de compra para la adquisición de una moto marca HONDA 250cc TWISTER 0 km. Valor pesos veinticinco mil (\$ 25.000).
- 5º. Una orden de compra para la adquisición de una moto marca YAMAHA ENDURO TTR 125cc. Valor pesos veinte mil (\$20.000.-)
- 6º. Una orden de compra para la adquisición de un TV LCD PHILIPS 32” Valor pesos cinco mil (\$ 5.000).
- 7º. Una orden de compra para la adquisición de un T.V. L.C.D PHILIPS. 32”. Valor pesos cinco mil (\$ 5.000).
- 8º. Una orden de compra para la adquisición de una computadora LENOVO. Valor pesos cinco mil (\$ 5.000).
- 9º. Una orden de compra para la adquisición de una computadora LENOVO. Valor pesos cinco mil (\$ 5.000).
- 10º. Una orden de compra para la adquisición de una computadora LENOVO. Valor pesos cinco mil (\$ 5.000).

Valor total de este sorteo por diez premios: pesos cuatrocientos sesenta mil (\$ 460.000.-).

Valor total en premios: dos millones quinientos cincuenta y cinco mil quinientos (\$ 2.555.5000.-).

ARTÍCULO 4º.- Cuarenta y cinco (45) días antes del sorteo, la Institución recurrente deberá acreditar el cumplimiento de lo dispuesto por el Art. 8 de la Ordenanza 5030 mediante el depósito del cinco por ciento (5%) del monto total de la emisión en la cuenta especial correspondiente.

ARTÍCULO 5º.- Dentro del término de cinco (5) días de notificado el presente, la entidad deberá presentar el modelo definitivo del billete a emitir el cual tendrá que ajustarse en un todo a lo establecido en las normas vigentes, el mismo no podrá ser puesto a la venta hasta tanto contar con el VºBº de la Dirección General de Inspección General.

ARTÍCULO 6º.- Antes de los cuarenta y cinco (45) días hábiles administrativos de la fecha de los sorteos, la Institución deberá presentar la documentación que acredite la titularidad de los premios y la designación de los correspondientes depositarios, conforme lo prevén los artículos 4º y 19º de la Ordenanza 5030 y 7007.-

ARTÍCULO 7º.- La “Asociación de Empleados de Casinos Pro Ayuda a la Niñez Desamparada” (A.P.A.N.D) deberá dar estricto cumplimiento a las restantes obligaciones emergentes de las Ordenanzas 5030 y 7007.-

ARTÍCULO 8º.- La Dirección General de Inspección General fiscalizará la fiel observancia de lo dispuesto en los artículos precedentes.

ARTÍCULO 9º.- El presente Decreto será refrendado por el Señor Secretario de Gobierno.

ARTÍCULO 10º.- Regístrese, dese al Boletín Municipal y para su notificación y demás efectos intervenga la Dirección General de Inspección General.-

DECRETO 844 (29-04-2013)

Expte 15192-5-2012 Alc 01

ARTÍCULO 1º.- Convalídase la contratación en forma directa, convenida por el Sr. Secretario de Economía y Hacienda, conforme artículo 156 inc. 1º de la LOM y artículo 100 del Decreto Provincial N° 2980/00 los servicios de asistencia y mantenimiento del software de aplicación de Recursos Humanos propiedad intelectual de la firma GRID IT Seven S.A. más la asistencia de los sistemas de Presupuesto, Contabilidad, Contrataciones, Tesorería y Bienes Físicos de R.A.F.A.M. desarrollado por el Ministerio de Economía de la Provincia de Buenos Aires, a la firma **GRID IT Seven S.A.** y por el **período 01 de Enero 2013 al 31 de Diciembre 2013**, por la suma de **PESOS DOSCIENTOS TREINTA Y CUATRO MIL SETECIENTOS CINCUENTA (\$ 234.750)**, por los motivos expuestos en el exordio del presente; en un todo de acuerdo con los derechos y obligaciones que por anexo I del presente se estipulan.

ARTÍCULO 2º.- La erogación que demande el cumplimiento de lo dispuesto en el presente decreto, se imputará a la partida del presupuesto de gastos del ejercicio 2013 conforme se detalla a continuación:

Fin/Fun: 1-3-0- Programático: 01-00-00-Inc: 3- P.P: 4 - P.p : 6 – F.Fin: 1-1-0 –Institucional: 1-1-1-01-05-000 –UER: 5

ARTÍCULO 3º.- El presente Decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTÍCULO 4º.- Regístrese, comuníquese, publíquese y para las notificaciones y demás efectos que correspondan, intervenga la Dirección General de Compras y Suministros y la Contaduría Municipal.

Fernandez

Pulti

ANEXO I

Contrato de Asistencia y Soporte de los Sistemas de Gestión instalados en Presupuesto, Contaduría, Compras, Tesorería, Patrimonio y Recursos Humanos.

Entre **GRID IT Seven S.A.**, en adelante el PRESTADOR, con domicilio en la calle Olavarría 4317, de la ciudad de Mar del Plata, representada en este acto por el Sr. Alejandro Conforti, en su carácter de Presidente del Directorio, y el **Municipio del Partido de Gral. Pueyrredon**, en adelante la MUNICIPALIDAD, domiciliado en Hipólito Yrigoyen 1627, de la ciudad de Mar del Plata, representado por el Sr. Secretario de Hacienda, Santiago Fernández, se conviene en formalizar el presente contrato de ASISTENCIA Y SOPORTE de los sistemas de Presupuesto, Contaduría, Compras, Tesorería, Patrimonio y Recursos Humanos.

Artículo 1: OBJETO: El presente contrato tiene como objeto formalizar la prestación a cargo del PRESTADOR de los Servicios de Asistencia y Mantenimiento del Software de Aplicación de Recursos Humanos de propiedad intelectual del PRESTADOR e instalado en la MUNICIPALIDAD, más la Asistencia del Sistema de Presupuesto, Contabilidad, Contrataciones, Tesorería y Bienes Físicos de R.A.F.A.M. instalado en la MUNICIPALIDAD, desarrollado por el Ministerio de Economía de la Provincia de Bs. As..

Artículo 2: ALCANCE DEL CONTRATO: Las tareas de soporte y asistencia enmarcadas en el presente contrato que el PRESTADOR ofrece a la MUNICIPALIDAD son:

- Asistencia, Consultoría y Capacitación Administrativa e Informática sobre aplicaciones de propiedad intelectual de GRID IT (Sistema de Recursos Humanos y Generador de Información de Imputación de Sueldos en R.A.F.A.M.) y el Sistema **R.A.F.A.M.** (Módulos de Contabilidad, Presupuesto, Contrataciones, Tesorería y Bienes Físicos), en forma remota sin limitación de tiempo y en las visitas a la Municipalidad.
- Efectuar relevamientos y reuniones como apoyo a los eventuales cambios del sistema de Recursos Humanos o pedidos de nuevos desarrollos.
- Realizar los desarrollos de software (programación) correctivos en relación al sistema de Recursos Humanos. Se entiende por correctivo todo aquello derivado de un error del programa en cuestión.
- Realizar los desarrollos de software (programación) adaptativos en relación al sistema de Recursos Humanos con un límite mensual no acumulable de 20 horas. Se entiende por adaptativo toda modificación o desarrollo derivado de un cambio y/o evolución natural en las necesidades del Municipio.
- Con excepción de las reuniones o visitas ad-hoc que se acuerden entre el PRESTADOR y la MUNICIPALIDAD, siempre que sea posible se tratará de ofrecer atención telefónica y/o remota, con el fin de atender las problemáticas con la mayor celeridad posible.
- El Servicio descripto contemplará las solicitudes de todas las áreas inherentes al aplicativo de Recursos Humanos, considerando como tales Función Pública, Liquidación de Haberes, Contaduría y Presupuesto.
- El servicio propuesto contempla la utilización de Funcionalidades **SICO-RAFAM / GIRD-RAFAM:**
El mencionado aplicativo consta de una serie de programas, consultas y reportes que constituyen un complemento al Sistema RAFAM en varios de sus Módulos.
Esta herramientas conforman parte del valor agregado otorgado a través del presente Convenio de Asistencia contratado por el Municipio.
En derecho a su uso se mantendrá durante la vigencia del convenio de asistencia en curso, a excepción de la funcionalidades que el Municipio adquiera específicamente.

No se incluye:

- La atención ante caídas del sistema debido a causas ajenas a las aplicaciones: Virus, Sistema Operativo, Redes, Administrador de Base de Datos, Cortes de Energía, etc.
- Desarrollos de nuevos módulos y funcionalidades que por su propia dimensión sobrepasen la cantidad de horas mensuales anteriormente mencionadas. En caso de necesidad, dichos desarrollos serán presupuestados.

Artículo 3: PRECIO: El precio que la MUNICIPALIDAD abonará a EL PRESTADOR por el servicio reseñado en el artículo 1 y 2 se fija en pesos diecinueve mil quinientos sesenta y dos con 50/100 (\$ 19.562,50) mensuales.

Artículo 4: FORMA Y CONDICIONES DE PAGO: La MUNICIPALIDAD efectuará los pagos mensuales mediante cheque, a mes vencido, dentro del plazo de 30 días contados a partir de la presentación de la factura, la mora producida en estos pagos dará derecho al PRESTADOR a rescindir el contrato si la mora supera los 60 días.

Artículo 5: ENTRADA EN VIGENCIA DEL CONTRATO: El presente contrato de prestación de asistencia y soporte regirá por el período comprendido entre el 01 de Enero de 2013 y el 31 de Diciembre del 2013.

Artículo 6: INCUMPLIMIENTO: Única causal de rescisión de éste contrato será el incumplimiento demostrado por alguna de las partes de las obligaciones asumidas en el presente.

Artículo 7: DERECHOS DEL SOFTWARE: El PRESTADOR manifiesta poseer todos los derechos de propiedad y el libre uso sobre el Software del Aplicativo de Recursos Humanos.

Artículo 8: GARANTÍA DEL SOFTWARE DE APLICACIÓN: El software de aplicación desarrollado por el PRESTADOR tendrá garantía de (mantenimiento correctivo) durante la vigencia del presente contrato, sin costo para la MUNICIPALIDAD, los alcances de la garantía son los siguientes: Corrección de las fallas de los programas atribuibles al PRESTADOR, Corrección de los datos afectados por fallas de programas atribuibles al PRESTADOR, siempre que la MUNICIPALIDAD cuente con los Backups correspondientes y la auditoria de las transacciones de actualización a las bases de datos. Quedan excluidos de la garantía: problemas relacionados o generados por el Software de Base no provisto por el PRESTADOR, problemas producidos por cortes de energía eléctrica, errores de operación del Sistema, falla con las copias de resguardo (backups) de los datos convenientemente actualizados, actualización de las Bases de Datos por programas o funciones no realizadas por el PRESTADOR. Será responsabilidad de la MUNICIPALIDAD los problemas que pudieran originar con programas o modificaciones de la Base de Datos realizados por personal ajeno al PRESTADOR o problemas producidos por virus.

Artículo 9: DOCUMENTACIÓN Y FUENTES: Para el sistema de Recursos Humanos el PRESTADOR mantendrá actualizados el código fuente y la documentación técnica y de usuario de las correcciones, modificaciones y nuevos módulos que realice, debiendo entregar a la MUNICIPALIDAD periódicamente dicho material.

Artículo 10: LIMITACIÓN DE RESPONSABILIDAD DEL PRESTADOR: Si bien el PRESTADOR chequeará adecuadamente la totalidad del Software a entregar a la MUNICIPALIDAD, será responsabilidad de la misma el último chequeo de los programas que se entreguen (antes de su utilización definitiva), sean estos nuevos o modificados. A tales efectos se deberán utilizar los siguiente procedimientos: Cada programa o función (nuevo o ajuste a uno existente) que se solicite al PRESTADOR, será recibido por una persona responsable por parte de la MUNICIPALIDAD, ella deberá firmar el recibo correspondiente luego de la instalación y su aprobación, con posterioridad a verificar su correcto funcionamiento, dentro de lo solicitado oportunamente, y en un plazo no mayor a los 10 días hábiles desde su instalación. Este chequeo debe hacer hincapié en los alcances y funcionalidad del programa, comparándolo con los requerimientos. Por lo expuesto no será responsabilidad del PRESTADOR la falta de cumplimiento de las especificaciones o requerimientos, (funcionalidad administrativa), una vez aprobado por la Municipalidad. Es responsabilidad del PRESTADOR que la funcionalidad técnica sea la adecuada, debiendo exclusivamente comenzar a corregir la falla dentro de las 24 hs. de detectada. EL PRESTADOR no se responsabilizará por cualquier inconveniente provocado por una alteración a las condiciones de seguridad y funcionalidad del software (de base y de aplicación) instalado. La responsabilidad del PRESTADOR no incluye cualquier inconveniente provocado por la actualización de las Bases de Datos por programas y/o funciones no realizadas por él.

Será responsabilidad de la MUNICIPALIDAD, los problemas que se pudieran originar con programas o modificaciones de la Base de Datos realizados por personal ajeno al PRESTADOR. Considerando las facilidades que brinda el Software de Base para la realización de Backups, la responsabilidad sobre la información del sistema será exclusiva de la MUNICIPALIDAD. Ésta deberá delegar esta responsabilidad en los administradores, y velar por su cumplimiento permanentemente. El PRESTADOR no se responsabiliza de cualquier pérdida o daño (total o parcial) de los datos, por cualquier motivo, cuando no se disponga de los Backup realizados de acuerdo a las normas. El PRESTADOR presentará un informe cuando detecte que los responsables no cumplen con su función de realizar el Backup diario de los datos. Considerando la cantidad de puestos de trabajo y la cantidad de operadores relacionados con el sistema, El PRESTADOR no se hace responsable por la posible introducción de virus, caballos de Troya y otros programas que puedan afectar el correcto funcionamiento del sistema, en cualquiera de los puestos, ni de la posible pérdida o daño de información provocada por el accionar de alguno de éstos.

Artículo 11: INFORMES: EL PRESTADOR garantizará la entrega, a pedido de la MUNICIPALIDAD, de un informe detallado de un determinado servicio prestado, donde deberá determinar la cantidad de horas que insumió cada tarea. Así mismo el PRESTADOR deberá entregar periódicamente a LA MUNICIPALIDAD un informe de las tareas realizadas, su clasificación, el tiempo estimado y utilizado para cada una de estas, incluyendo aquellas cubiertas por la garantía (mantenimiento correctivo).

Artículo 12: DOMICILIOS: Para todos lo efectos legales emergentes del presente contrato, las partes constituyen domicilio: la MUNICIPALIDAD en la calle Hipólito Yrigoyen Nro. 1627, de la ciudad de Mar del Plata y el PRESTADOR en la Calle Olavarría Nro. 4317, de la ciudad de Mar del Plata, sometiéndose a la jurisdicción y competencia de los Tribunales Ordinarios de la Provincia de Buenos Aires, con asiento en esta ciudad renunciando expresamente a cualquier otro fuero o jurisdicción, incluso federal si esta pudiera corresponder.

En prueba de conformidad se firman dos ejemplares de un mismo tenor a un solo efecto en Mar del Plata a los ____ días del mes de _____ de 2013.-

Sr. Alejandro Conforti

Grid IT Seven S.A.

Presidente

DECRETO 898 (10-05-2013)

Expte 14756-1-2002 Alc 01

ARTÍCULO 1º.- Designanse, a partir del 1º de enero de 2013, para integrar la COMISIÓN ASESORA HONORARIA DEL DEPARTAMENTO DE BROMATOLOGÍA, a las personas que a continuación se detallan:

- SPATARO SANTANDER MARIO - DNI 12.574.296
- DE LUNARDO, EUGENIO - DNI 11.267.390
- COPOLILLO CARLOS DANIEL - DNI 13.233.989.
- GIORDANO ECHEGOYEN CARLOS -DNI 5.304.488
- PATUTO ALEJANDRO- DNI 17502175
- RiCHILLO JORGE- DNI 10.591.428
- SAHAKIAN AVEDIS- DNI 92.630.993

ARTÍCULO 2º.- Los miembros designados en el artículo 1º desempeñarán sus funciones “ad-honorem” y durarán en su mandato por el término de un (1) año.

ARTÍCULO 3°.- La Comisión se regirá por lo establecido en las Ordenanzas N° 7122 y N° 15413, y en el aspecto contable, por lo determinado en el artículo 8° de la primer norma legal mencionada.

ARTÍCULO 4°.- El presente decreto será refrendado por el Señor Secretario de Salud.

ARTÍCULO 5°.- Regístrese, dése al Boletín Municipal, publíquese, comuníquese y por medio de la Dirección de Protección Sanitaria notifíquese a los integrantes de la Comisión designada por el artículo 1°. Cumplido, tome conocimiento la Contaduría Municipal.

Ferro

Pulti

DECRETO 962 (15-05-2013)

Artículo 1°.- Declárase de Interés Municipal la realización del “**COMPORTA 2013 - 1er CONGRESO ARGENTINO DE BIOLOGÍA DEL COMPORTAMIENTO**” que organizado por GriETA (Grupo de Investigación y Educación en Temas Ambientales), se llevó a cabo entre los días 15 y 17 de abril de 2013 en la ciudad de Mar Del Plata.

Artículo 2°.- El presente Decreto será refrendado por el señor Secretario de Salud.

Artículo 3°.- Regístrese, dése al Boletín Municipal, comuníquese y a los efectos pertinentes intervenga la Dirección de Administración y dependencias pertinentes.

Ferro

Pulti

DECRETO 963 (15-05-2013)

Artículo 1°.- Declárase de Interés Municipal el "**Maratón a beneficio de HOSPICE Mar del Plata**" que se llevará a cabo el día 27 de octubre del corriente año en la ciudad de Mar del Plata, por los motivos expuestos en el exordio.

Artículo 2°.- El presente Decreto será refrendado por el señor Secretario de Salud.

Artículo 3°.- Regístrese, dése al Boletín Municipal, comuníquese y a los efectos pertinentes intervengan la Dirección de Administración y dependencias competentes.

Ferro

Pulti

DECRETO 979 (21-05-20132)

Expte 4305-2-2013 Cpo 01

ARTÍCULO 1°.- Contrátase en forma directa el suministro de combustible líquido para el abastecimiento del parque automotor y maquinarias de la Administración Municipal y de la flota de patrulleros de la Policía de la Provincia de Buenos Aires con jurisdicción en el Partido de Gral. Pueyrredon, al precio publicado en surtidor al día de carga, con pago de facturación a siete (7) días por consumo semanal, a las firmas BASSO HNOS. S.A. y CIRO MAR S.A., por un importe total de PESOS TRES MILLONES SEIS MIL CUATROCIENTOS (\$3.006.400,00), conforme el siguiente detalle:

I.- A la firma CIRO MAR S.A. el suministro de combustible líquido para vehículos de la Policía de la Provincia de Buenos Aires hasta el importe total autorizado de PESOS SEISCIENTOS CUARENTA Y CINCO MIL (\$ 645.000,00).

II.- A la firma BASSO HNOS. S.A., el suministro de combustible líquido:

- para vehículos y maquinarias de dependencias municipales hasta el importe total autorizado de PESOS UN MILLON DOSCIENTOS CINCUENTA Y CINCO MIL CIEN (\$1.255.100,00).
- para vehículos de la Policía de la Provincia de Buenos Aires hasta el importe autorizado de PESOS UN MILLON CIENTO SEIS MIL TRESCIENTOS (\$1.106.300,00).

1.1. Forma de entrega del suministro:

- a) Dependencias de la Administración Municipal: contra presentación de vale de combustible preimpreso, con sello y firma de funcionario autorizante, hasta las cantidades máximas autorizadas en el mismo.
- b) Vehículos de la Policía de la Provincia de Buenos Aires: en las propias unidades y en la forma que tiene para ordenar el suministro la Dirección General de Coordinación de Programas de Protección Comunitaria.

1.2. Los precios de base al 18/04/2013 son: \$ 7,489 para nafta súper, \$ 6,869 gasoil por litro y \$ 7,739 para eurodiesel por litro.

ARTICULO 2°.- Los funcionarios municipales constatarán que el precio facturado responda al precio publicado en el momento de la carga, dejando constancia de ello en el remito o instrumento que haga sus veces estampando su firma para conformidad.

ARTICULO 3°.- El presente decreto será refrendado por el señor Secretario de Economía y Hacienda.

ARTÍCULO 4°.- Regístrese, Comuníquese, publíquese y para las notificaciones y demás efectos que correspondan intervenga la Dirección General de Contrataciones y la Contaduría General.

Fernandez

Pulti

DECRETO 984 (24-05-2013)

Expte 13796-9-2012 Cpo 1

ARTÍCULO 1°.- Convalídase la contratación del suministro de pan con distribución diaria a los distintos establecimientos municipales de consumo durante el año 2013, conforme Anexo I que forma parte del presente, en forma directa con la proveedora organismo del Estado Nacional CONTADURÍA GENERAL DEL EJÉRCITO, “PANADERÍA MILITAR” ” (JEFATURA DE AGRUPACIÓN DE ARTILLERÍA ANTIAÉREA DE EJÉRCITO 601 ESCUELA), en los términos del artículo 156° inciso 2 de la Ley Orgánica de las Municipalidades por la suma de PESOS DOS MILLONES NOVECIENTOS CINCUENTA Y TRES MIL TRESCIENTOS CUARENTA Y CINCO CON 20/100 (\$2.953.345,20) a razón de \$ 9,85 por kilo de pan.

En caso de variaciones del precio de mercado de los productos objeto del presente, que sean demostrable y representen un incremento de los valores contratados superior al 5%, y no sean aceptados por el contratante, el proveedor podrá rescindir la contratación sin sanción de ninguna especie..

ARTÍCULO 2°.- Reconózcanse los suministros recibidos de la firma proveedora desde el 01 de Enero de 2013 y autorizase el pago de las facturas que a continuación se detallan por legítimo abono;

FECHA	FACTURA	IMPORTE
08/04/2013	0002-00000537	\$1.241,10

08/04/2013	0002-00000540	\$2.206,40
08/04/2013	0002-00000545	\$15.779,70
08/04/2013	0002-00000550	\$14.637,10
30/04/2013	0002-00000560	\$14.814,40
08/04/2013	0002-00000533	\$2.364,00
08/04/2013	0002-00000538	\$17.454,20
08/04/2013	0002-00000544	\$1.172,15
08/04/2013	0002-00000551	\$1.310,05
30/04/2013	0002-00000561	\$1.379,00
08/04/2013	0002-00000535	\$7.584,50
08/04/2013	0002-00000547	\$2.600,40
30/04/2013	0002-00000557	\$2.521,60
30/04/2013	0002-00000558	\$3.940,00
08/04/2013	0002-00000539	\$11.583,60
08/04/2013	0002-00000546	\$132.443,10
30/04/2013	0002-00000563	\$217.399,35
TOTAL		\$450.430,65

ARTÍCULO 3°.- La Secretaría de Educación y la Secretaría de Desarrollo Social serán las Autoridades de Aplicación y certificantes de la presente prestación.

ARTÍCULO 4°.- El presente decreto será refrendado por los señores Secretarios de Economía y Hacienda.

ARTÍCULO 5°.- Regístrese, comuníquese, publíquese y para las notificaciones y demás efectos que correspondan, intervenga la Dirección General de Contrataciones y la Contaduría General

Fernandez

Pulti

DECRETO 908 (15-05-2013)

Expte 5204-3-2013 Cpo 01

ARTÍCULO 1°.- Confórmase la Junta Electoral para la “Consulta Popular para la Creación de la Policía Municipal” establecida por Decreto 856/2013 (ANEXO V, CAPÍTULO II, Art. 6°), la que estará integrada de la forma que seguidamente se indica:

Titulares:

- FERNANDO ROMÁN GONZALEZ, por el Colegio de Abogados del Departamento Judicial Mar del Plata
- GERARDO AQUINDO, por el Colegio de Ingenieros de la Provincia de Buenos Aires, Delegación Mar del Plata
- MARCELO GOMEZ, por el Consejo Profesional de Ciencias Económicas del Partido de General Pueyrredon
- DEBORA CARLA A. MARRERO, por el Honorable Concejo Deliberante
- NICOLÁS MAIORANO, por el Honorable Concejo Deliberante
- BEATRIZ ARZA, por el Defensor del Pueblo del Municipio de General Pueyrredon
- RUBÉN CALOMARDE, por la Federación de Sociedades de Fomento del Partido de General Pueyrredon

Suplentes:

- ESTEBAN MARIANO GARCÍA, por el Colegio de Abogados del Departamento Judicial Mar del Plata
- MARTÍN DI LUCA, por el Colegio de Ingenieros de la Provincia de Buenos Aires, Delegación Mar del Plata
- PATRICIA MAFFIONI, por el Consejo Profesional de Ciencias Económicas del Partido de General Pueyrredon

ARTÍCULO 2°.- El presente Decreto será refrendado por el señor Secretario de Gobierno.-

ARTÍCULO 3°.- Regístrese, comuníquese, dése al Boletín Municipal y a todos los demás efectos intervenga la Secretaría de Gobierno.-

Artime

Pulti

DECRETO 1096 (04-06-2013)

Expte 5204-3-2013

ARTÍCULO 1°.- Modificase el Artículo 1° del CAPÍTULO I: DE LOS ELECTORES del Anexo V REGLAMENTO ELECTORAL del Decreto 856/2013, el que quedará redactado de la siguiente manera:

“Artículo 1°.- Entiéndese por electores a los efectos de poder participar en la “Consulta Popular para la Creación de la Policía Municipal”, a todos los habitantes del Partido de General Pueyrredon, con dieciocho (18) años cumplidos incluidos en el Padrón de Electores Oficial de la Junta Electoral de la Pcia. de Buenos Aires”.-

ARTÍCULO 2°.- Modificase el Artículo 12° del CAPÍTULO III: DE LOS REGISTROS DE ELECTORES del Anexo V REGLAMENTO ELECTORAL del Decreto 856/2013, el que quedará redactado de la siguiente manera:

“Artículo 12°.- A los efectos de la emisión del sufragio se empleará el Padrón de Electores Oficial que posea la Junta Electoral de la Pcia. de Buenos Aires al día de la suscripción del decreto de convocatoria a la “Consulta Popular para la Creación de la Policía Municipal”.

ARTÍCULO 3°.- El presente Decreto será refrendado por la totalidad de los Secretarios del Departamento Ejecutivo y Presidentes de los entes descentralizados municipales.

ARTÍCULO 4°.- Regístrese, comuníquese, dése al Boletín Municipal y a todos los demás efectos intervenga la Secretaría de Gobierno.

**Bonifatti
Regidor
Castorina**

**Artime
ferro
Perez Rojas**

**Garcia
Fernandez
Taccone**

**Sanmartino
Urdampilleta**

**Pablo Fernandez
Reales
Pulti**

ORDENANZA 21277

Expte 9848-0-2012 Cpo 01 Sancion (25-04-2013)

Decreto de Promulgación 881 (08-05-2013)

Artículo 1°.- Prorrógase por el término de seis (6) meses contados a partir de la promulgación de la presente, la vigencia de la Ordenanza n° 20416, mediante la cual se autorizó a la firma Todo Nebulizador a reservar un espacio en la vía pública, destinado al ascenso y descenso de personas con dificultades para su traslado que concurren al comercio ubicado en la calle Alberti n° 3224.

Artículo 2°.- Comuníquese, etc.-

Pérez

Ovcak

Ciano

Pulti

ORDENANZA 21278

Expte 5250-0-2013Sancion (25-04-2013)

Decreto de Promulgación 882 (08-05-2013)

Artículo 1°.- Autorízase a la Defensoría del Pueblo de General Pueyrredon a colocar, en la plazoleta ubicada en la intersección de la Diagonal Pueyrredon y Belgrano, una placa alusiva al “Día Nacional de la Memoria por la Verdad y la Justicia” en homenaje a las personas asesinadas y desaparecidas durante la última dictadura cívico-militar, con la siguiente leyenda:

Los Defensores del Pueblo de la Provincia de Buenos Aires en
conmemoración del Día Nacional de la
Memoria por la Verdad y la Justicia.

Abril 2013

Artículo 2°.- Comuníquese, etc.-

Pérez

Ovcak

Ciano

Pulti

ORDENANZA 21279

Expte 125-0-2013 Sancion (25-04-2013)

Decreto de Promulgación 885 (08-05-2013)

Artículo 1°.- Prorrógase hasta el 30 de noviembre de 2013, la suspensión dispuesta por la Ordenanza 20625, respecto de la vigencia de la Ordenanza 11222, que autoriza la construcción de dársenas frente a los establecimientos hoteleros, con destino exclusivo a los servicios de ascenso y descenso de pasajeros transportados por medio de vehículos.

Artículo 2°.- Comuníquese, etc.-

Pérez

Ovcak

Ciano

Pulti

ORDENANZA 21285

Expte 2647-9-2013 Sancion (9-05-2013)

Decreto de Promulgación 914 (15-05-2013)

Artículo 1°.- Convalídase el Convenio Marco de Colaboración para la Promoción y Difusión Recíproca, celebrado entre la Provincia de Entre Ríos y la Municipalidad de General Pueyrredon, que forma parte de la presente como Anexo I, cuyo objeto es establecer un compromiso conjunto de promocionar y difundir los atractivos turísticos de ambos destinos.

Artículo 2°.- Comuníquese, etc.-

Pérez

Méndez Valeria

Ciano

Pulti

El anexo correspondiente no se encuentra digitalizado, el mismo puede ser consultado en su soporte papel el Departamento de Legislación y Documentación

ORDENANZA 21286

Expte 2674-5-2013 Sancion (09-05-2013)

Decreto de Promulgación 915 (15-05-2013)

Artículo 1°.- Acéptase la donación efectuada por el Rotary Club Mar del Plata Peralta Ramos a favor de la Municipalidad de General Pueyrredon de un sillón odontológico usado, en buen estado de uso y conservación.

Artículo 2°.- Destínase el bien mencionado en el artículo anterior al Centro de Salud n° 2, dependiente de la Secretaría de Salud, previa incorporación al patrimonio municipal.

Artículo 3°.- Por la presente se agradece la donación efectuada.

Artículo 4°.- Comuníquese, etc.-

Pérez

Ferro

Ciano

Pulti

ORDENANZA 21288

Expte 17576-0-2011 Sancion (9-05-2013)

Decreto de Promulgación 929 (15-05-2013)

Artículo 1º.- Autorízase a los señores Francisco Juan José Martignone, Eugenia Agustina Martignone y Nicolás Adolfo Martignone a afectar la zona de protección prevista en el artículo 3.2.9.4.2 del Código de Ordenamiento Territorial en un lapso mínimo con el cono de sombra resultante del edificio destinado a vivienda multifamiliar de tipología edilicia “perímetro libre” proyectado con planta baja libre y doce (12) pisos superiores, según planos de anteproyecto glosados de fojas 10 a 18 del Expte. 17576-0-2011 Cpo. I del Departamento Ejecutivo (Expte. 1209-D-13 HCD), previsto ejecutar en el predio ubicado en la Avda. de los Trabajadores n° 2405, en esquina con las calles Acevedo y Lebensohn, identificado catastralmente como Circunscripción VI, Sección F, Manzana 83, Parcela 1a de la ciudad de Mar del Plata.

Artículo 2º.- La construcción deberá cumplimentar con todas las normas generales contempladas en el Código de Ordenamiento Territorial y en el Reglamento General de Construcciones que no se opongan a las disposiciones de la presente.

Artículo 3º.- Deberá darse cumplimiento a lo establecido en la Ordenanza n° 9.784 - Código de Preservación Forestal - en cuanto a forestación y reforestación de veredas, conforme lo normado por la Ordenanza n° 14.576.

Artículo 4º.- Aprobación de planos y permisos de construcción: Antes de comenzar los trabajos, el recurrente deberá gestionar el permiso de construcción correspondiente ante la Dirección General de Obras Privadas, debiendo exigirse al mismo previo al otorgamiento, el cumplimiento de las prescripciones contenidas en los artículos precedentes.

Artículo 5º.- La autorización otorgada se mantendrá vigente siempre que el permisionario dé cumplimiento, en caso de existir, a los convenios de regularización fiscal suscriptos con la Municipalidad de manera continua e ininterrumpida, hasta la total cancelación de la obligación tributaria debida, desde el momento de iniciar el trámite pertinente y aún durante todo el tiempo que conlleve la prosecución de dicho actuado administrativo.

Artículo 6º.- Rigen para la presente autorización los requisitos establecidos en el Anexo I del Decreto n° 818/96, modificado por el Decreto n° 2269/99.

Artículo 7º.- Comuníquese, etc.-

Pérez

Castorina

Ciano

Puliti

ORDENANZA 21292

Expte 2101-6-2013 Sancion (23-05-2013)

Decreto de Promulgación 1012 (27-05-2013)

Artículo 1º.- Créase en el ámbito del Partido de General Pueyrredon el Programa denominado “Propietario Responsable”, cuya operatoria se regirá en función de las pautas y condiciones que se describen a través de la presente, como así también de las que surjan de la reglamentación de la misma y del resto de la normativa vigente en la materia.

Artículo 2º.- Constituyen objetivos centrales del Programa creado a través del artículo anterior los siguientes:

- a) Establecer criterios uniformes y adecuados de mantenimiento y conservación de inmuebles no edificados o con obras paralizadas, suspendidas o abandonadas.
- b) Potenciar la seguridad pública mediante: 1) La instalación de cercos que garanticen una adecuada visibilidad hacia el interior de los respectivos inmuebles. 2) Construcción, conservación y mantenimiento de veredas que permitan mejorar los desplazamientos urbanos y el tránsito peatonal.
- c) Garantizar condiciones mínimas de salubridad mediante la continua y correcta higienización de los terrenos mencionados.
- d) Propender a facilitar las condiciones ambientales necesarias para que la ciudad se muestre ordenada y cuidada.
- e) Contribuir con las políticas públicas que fomentan la recuperación y revalorización de los espacios públicos y privados de la ciudad para que la misma potencie su crecimiento y desarrollo sustentable y equilibrado.

Artículo 3º.- Son responsables del cumplimiento de las obligaciones emergentes de la presente el titular de dominio y/o toda otra persona que ejerza y/o explote la tenencia y posesión de los inmuebles antes descriptos, cualquiera sea la causa que le dé origen a tal situación (locatarios, comodatarios, usufructuarios, poseedores, tenedores, etc.) Para el caso de inmuebles con obra abandonada, suspendida o paralizada serán responsables también, en forma subsidiaria, quien o quienes tenían a su cargo la construcción de la misma.

Artículo 4º.- Las personas incluidas en el artículo 3º de la presente deberán dar cumplimiento a las siguientes obligaciones:

4.1 Instalación y conservación en buen estado de cerco sobre línea municipal de alambre tejido romboidal de un metro cincuenta centímetros (1,50 mts.) de altura mínima, el que incluirá un portón de acceso cuyo ancho deberá ser de dos metros cincuenta centímetros (2,50 mts.) como mínimo.

4.2 Desmalezamiento, corte de césped, conservación de la vegetación y limpieza e higienización en el interior del predio, como en la acera del mismo, en forma permanente.

4.3 Colocación y conservación en buen estado de aceras, a cuyos fines deberán observarse las generalidades técnicas que seguidamente se especifican:

Las veredas estarán limitadas por líneas perpendiculares a la línea municipal, que pasarán por los puntos en que ésta corta a los ejes divisorios de la parcela.

4.3.1 Subrasante:

Deberá prepararse en desmante o terraplén para que una vez terminada la acera, tenga pendiente hacia la calzada del dos por ciento (2%) como máximo.

En caso de haber entrada de vehículos, la mitad de la acera en sentido longitudinal más cercana al edificio, tendrá una pendiente máxima del 2% en dirección al cordón; la mitad más cercana al cordón tendrá una pendiente no mayor del 12% en el mismo sentido y se unirá al resto de la acera mediante rampitas laterales.

En los casos de calles con desniveles, el Departamento Ejecutivo determinará las pendientes a adoptar, a través de la correspondiente reglamentación.

En su inclinación hacia la calzada el solado debe terminar a nivel del cordón.

4.3.2 Solado de las aceras: El Departamento Ejecutivo, mediante la reglamentación pertinente, determinará las especificaciones técnicas.

4.3.3 Espacios libres para árboles:

En las aceras totalmente cubiertas por solados se dejarán espacios y/o cuadrantes libres para los árboles, de una dimensión de 0,60 x 0,60 m. y a una distancia de 0,40 m. del filo del cordón de la calzada, El perímetro de estos espacios libres, será sostenido, por lo menos, con un cordón de ladrillos de cal colocados de canto, asentados en la mezcla adecuada y en su parte vista serán revocados con concreto; este cordón no rebasará el nivel de la acera. No podrán construirse jardineras ni maceteros fijos.

Los espacios de comienzo o terminación de hilera de cada cuadra deben estar ubicados alejados de la esquina a una distancia no inferior a 1,30 m. medidos desde la intersección de la prolongación imaginaria de la línea de ochava y el cordón de la vereda.

Se dejará un mínimo de dos (2) espacios para árboles por frente de parcela de 10m. Las distancias entre ejes de estos espacios no serán menores a 3.00 mts. ni mayores a 5.00 mts. los ejemplares deberán contar con protector de raíces.

La plantación o reposición de árboles se hará con ejemplares de las especies correspondientes a cada zona y de acuerdo lo determine el Departamento Ejecutivo.

La plantación de ejemplares se realizará en los períodos siguientes:

- a) A raíz desnuda, del 1º de mayo al 31 de agosto.
- b) A raíz envasada, que asegure un pan de tierra adecuado, durante todo el año.

Artículo 5º.- Verificada la inobservancia de cualquiera de las obligaciones señaladas, la Municipalidad cursará intimación a él o los responsables a fin de que procedan a regularizar la situación detectada dentro un plazo perentorio e improrrogable que se otorgará a tales fines. Expirado el mismo y sin ningún otro requerimiento previo la Administración quedará habilitada para llevar adelante las respectivas tareas, sea a través de personal de la administración municipal o mediante contratación con terceros, con cargo a el o los responsables del incumplimiento. Sin perjuicio de ello, y previa realización de las actuaciones contravencionales que correspondan podrá ser aplicado el régimen sancionatorio previsto por el artículo 10º de la presente.

Artículo 6º.- En los casos de inmuebles cuyo perímetro se encuentre totalmente cercado, reunidas las condiciones previstas por el artículo 5º, el Departamento Ejecutivo quedará facultado para llevar a cabo los actos conducentes para el ingreso a los mismos y a proceder a la realización de los trabajos que permitan resguardar la seguridad y salubridad pública, todo ello con cargo a el o los responsables del incumplimiento.

Artículo 7º.- Para el caso que no pudieran individualizarse el o los responsables de eventuales incumplimientos en los términos del artículo 4º de la presente, o de no poder hacerse efectiva la notificación a los mismos, el Departamento Ejecutivo quedará facultado para disponer la publicación de Edictos bajo las condiciones y recaudos que a tales fines determine la respectiva reglamentación. De no cumplimentarse dentro de los plazos otorgados con la intimación cursada mediante dicha publicación, la Municipalidad quedará habilitada para realizar los trabajos en base al régimen contemplado por el artículo 5º y concordantes de la presente.

Artículo 8º.- Créase la Unidad de Ejecución del Programa Propietario Responsable a que hace referencia el artículo 1º de la presente, la que estará integrada por un agente dependiente de la Dirección General de Inspección General, tres agentes del Ente Municipal de Obras y Servicios Urbanos, un agente de la Secretaría de Planeamiento Urbano y un agente del Departamento Catastro. La unidad tendrá a su cargo la ejecución, en forma mancomunada, de las acciones que resulten conducentes a los fines dispuestos por la presente Ordenanza, entre las cuales pueden mencionarse:

- a) Relevar los terrenos no edificados o con obras paralizadas, suspendidas o abandonadas.
- b) Relevar los inmuebles edificados con veredas faltantes o deterioradas.
- c) Intimar a el o los responsables al cumplimiento de las obligaciones fijadas a través de la presente Ordenanza.
- d) Labrar actuaciones contravencionales.
- e) Disponer la realización de trabajos respectivos, con cargo a el o los responsables del incumplimiento.

Artículo 9º.- La coordinación general de la Unidad de Ejecución creada en el artículo anterior estará a cargo de un funcionario municipal, el que será designado por la Subsecretaría de Control.

Artículo 10º.- Para el caso de inobservancia de cualquiera de las exigencias enunciadas en la presente Ordenanza el/los responsable/s, en forma individual o solidaria, será/n pasible/s de las siguientes sanciones:

- a) Por incumplimiento en la construcción, colocación o correcto mantenimiento del cerco perimetral y/o cuando se encontraren incompletos los existentes enunciados en el artículo 4º Apartado 4.1, se aplicará una multa, la que se graduará entre cero coma veinte (0,20) y diez (10) salarios mínimos del personal municipal, categoría Obrero I, con 44 horas semanales.
- b) Por incumplimiento en cualquiera de los trabajos exigidos por el artículo 4º apartado 4.2 se aplicará una multa, la que se graduará entre cero coma veinte (0,20) y diez (10) salarios mínimos del personal municipal, Obrero I, con 44 horas semanales.
- c) Por incumplimiento en la construcción de la acera y/o cuando se encontraren incompletos los trabajos enunciados en el artículo 4º Apartado 4.3 se aplicará una multa, que se graduará entre cero coma veinte (0,20) y diez (10) salarios mínimos del personal municipal, categoría Obrero I, con 44 horas semanales.
- d) Por incumplimiento en la implantación de árboles y/o cuando se hallaren incompletos los trabajos enunciados en el artículo 4º apartado 4.3.3 se aplicará una multa, que se graduará entre cero coma veinte (0,20) y diez (10) salarios mínimos del personal municipal, categoría Obrero I, con 44 horas semanales.

Supletoriamente se aplicará el régimen de penalidades previsto por la Ordenanza 4544, por el Reglamento General de Construcciones (Ordenanza 6997 y modificatorias) y por todo otro precepto concordante.

Independientemente de la imposición de las sanciones antedichas, la Municipalidad quedará habilitada para la realización de los trabajos respectivos con cargo a el o los responsables, ello en consonancia con lo establecido por el artículo 5º de la presente.

Artículo 11º.- El recupero de los costos insumidos por la Comuna respecto de los trabajos que se mencionan en el artículo 5º, podrá efectuarse suscribiendo convenios con los interesados, estableciendo el pago en especies, que sólo podrá tratarse de insumos y/o bienes relacionados con los servicios a los que se hace referencia en la presente. A tal efecto, autorízase al Departamento Ejecutivo a suscribir dichos convenios, en los casos en que a su exclusivo criterio, resulte oportuno y conveniente.

Artículo 12°.- Créase un Fondo con afectación específica, que será administrado por el Ente de Obras y Servicios Urbanos (ENOSUR), denominado Programa Propietario Responsable, el cual estará conformado por la remisión de partidas especiales y por los cargos percibidos en concepto de las obras y servicios que se ejecutaron en el marco de dicho Programa, como así también por los ingresos en concepto de multas percibidas por la aplicación del artículo 10° de la presente.

Artículo 13°.- La presente Ordenanza entrará en vigencia a los noventa (90) días de su promulgación.

Artículo 14°.- Abróganse las Ordenanzas 6087 y 20.894 y cualquier norma anterior que se oponga a la presente.

Artículo 15°.- Comuníquese, etc.-

Pérez

Arttime

Ciano

Pulti

ORDENANZA 21296

Expte 4665-5-2013 Sancion (23-05-2013)

Decreto de Promulgación 1039 (27-05-2013)

Artículo 1°.- Créase el Programa de Desarrollo Rural Sustentable (PDRS) que tiene como finalidad mejorar la sostenibilidad social, ambiental, cultural y económica de la producción agropecuaria del Partido de General Pueyrredon.

Artículo 2°.- Los objetivos del Programa previsto en el artículo anterior son:

a.- Generar acciones que permitan conocer, estudiar, evitar, disminuir y enmendar los efectos negativos causados por las externalidades que genera la actividad agropecuaria, haciendo énfasis en la preservación del patrimonio natural y cultural y la salud de la comunidad.

b.- Promover la generación de planteos tecnológicos integrales y participativos que permitan la transición hacia sistemas sustentables, disminuyendo paulatinamente las externalidades negativas que genera la actividad productiva haciendo hincapié, en una primera etapa, en la Franja Transicional Periurbana.

c.- Generar un sistema continuo de capacitación, formación y asistencia técnica en procesos de reconversión hacia una producción integrada y de transición agroecológica con base en las Buenas Prácticas Agrícolas.

d.- Generar un sistema de registración al programa en coordinación con otros registros nacionales como el Registro Nacional Sanitario de Productores Agropecuarios (RENSPA), el Registro Nacional de la Agricultura Familiar (RENAF) y el Registro Nacional de Trabajadores y Empleadores Agrarios (RENATEA).

e.- Generar un registro de las plantas de acondicionamiento de la producción primaria que se encuentren ubicadas en los establecimientos que estén dentro del Programa de Desarrollo Rural Sustentable (PDRS).

f.- Generar sistemas de certificación de calidad de producto y proceso.

g.- Propiciar la creación de canales de comercialización justos y apropiados.

h.- Construir herramientas de participación y comunicación que faciliten la interacción y organización entre los actores del programa y la comunidad en general, entre productores y consumidores y entre organismos e instituciones.

i.- Construir junto a los organismos nacionales y provinciales pertinentes, alternativas para la gestión integral de envases y residuos en el ámbito rural y periurbano.

j.- Generar propuestas locales en coordinación con las políticas nacionales y provinciales de fortalecimiento y promoción de la agricultura familiar.

k.- Velar por el cumplimiento de la Ley de Contrato de Trabajo vigente para el sector.

Artículo 3°.- Quedan sujetos a las disposiciones de la presente ordenanza las personas físicas o jurídicas, públicas o privadas, que en todo el territorio del Partido de General Pueyrredon realicen las siguientes actividades: elaboración, formulación fraccionamiento, almacenamiento, transporte, distribución, expendio, aplicación y toda otra operación que implique el manejo de agroquímicos destinados a la producción agrícola.

Quedan fuera del alcance de esta Ordenanza las actividades relacionadas con el control de plagas urbanas (moscas, mosquitos u otros) cuando las aplicaciones terrestres o aéreas sean efectuadas por un control sanitario de un organismo nacional, provincial o municipal, como así también las aplicaciones realizadas en huertas o jardines familiares con productos de uso domisanitarios o de la “línea jardín”.

Artículo 4°.- Entiéndase por agroecología el enfoque que propende a construir sistemas agropecuarios diversificados y autosuficientes, proporcionando un medio ambiente balanceado a través de la utilización de principios ecológicos que favorezcan procesos naturales e interacciones biológicas, capaces de subsidiar por sí mismos procesos claves tales como la acumulación de materia orgánica, fertilidad del suelo, mecanismos de regulación biótica de plagas y la productividad de los cultivos. La mayoría de estos procesos se optimizan mediante interacciones que emergen de combinaciones específicas espaciales y temporales de cultivos, animales y árboles, complementados por manejos orgánicos del suelo.

DISMINUCIÓN, USO RACIONAL Y RESPONSABLE DE AGROQUÍMICOS

Artículo 5°.- Establécese un régimen específico para la disminución y uso racional de agroquímicos para las zonas rurales y periurbanas del Partido de General Pueyrredon.

Artículo 6°.- Entiéndase por agroquímico todo producto de síntesis química, inorgánico u orgánico, de uso agropecuario que se emplee para combatir o prevenir la acción de insectos, ácaros, malezas, hongos, bacterias y/o roedores que interfieren en la producción, considerados tóxicos por organismos nacionales e internacionales, y perjudiciales para el hombre o los animales. A su vez, este término incluye los fertilizantes, reguladores de crecimiento, defoliantes y desecantes.

Artículo 7°.- Sólo se podrán adquirir agroquímicos Banda I y II – de acuerdo a lo dispuesto por SENASA – con la utilización del Cuerpo A de la Receta Agronómica, quedando éste archivado en el comercio correspondiente por el plazo de un año.

Artículo 8°.- Los establecimientos rurales y agronomías deberán disponer de cartelería específica según las Buenas Prácticas Agrícolas y el Programa previsto en el artículo 1° de la presente.

Artículo 9°.- En cada establecimiento rural y agronomía habrá un agente de buenas prácticas registrado. El carnet será expedido por el Programa previsto en el artículo 1° de la presente, que tendrá un componente de capacitación continua de Buenas Prácticas Agrícolas, en conjunto con organismos nacionales y provinciales.

Artículo 10°.- Los trabajadores que se desempeñen en establecimientos rurales y agronomías deberán realizarse un control sanitario anual de acuerdo a lo que determine la Secretaría de Salud de la Municipalidad de General Pueyrredon, en el marco del Programa de Desarrollo Rural Sustentable.

Artículo 11°. - Créase, en el marco del Programa establecido por la presente, el Registro de Aplicadores de Agroquímicos. La Municipalidad tendrá a su cargo el dictado de cursos de capacitación gratuitos y entregará el carnet que acredite la habilitación para realizar las tareas relacionadas con la aplicación de dichos productos.

Artículo 12°. - En las producciones vegetales queda prohibida la tenencia o aplicación de agroquímicos cuyo uso no esté autorizado por el Servicio Nacional de Sanidad y Calidad Agroalimentaria (SENASA) o el organismo que lo suplante.

Artículo 13°. - La construcción, reparación, modificación y/o cegado de pozos para captación de agua dentro de la jurisdicción del Partido de General Pueyrredon deberá realizarse de acuerdo a lo estipulado en la Ordenanza n° 21.161, Reglamento General del Servicio Sanitario para Obras Sanitarias Mar del Plata Sociedad de Estado.

Artículo 14°. - Se prohíbe el lavado y la recarga de agua de los equipos aplicadores de agroquímicos en cursos o cuerpos de agua y canales de riego.

Artículo 15°. - Las máquinas pulverizadoras podrán circular por la zona urbana de acuerdo a lo dispuesto por la legislación provincial vigente. Los conductores deberán contar con la respectiva licencia habilitante.

Artículo 16°. - Se prohíbe el uso y comercialización del bromuro de metilo a mayor concentración de 70 %, según disposiciones de SENASA.

Artículo 17°. - Se encuentra prohibido el pasaje de aviones fumigadores de acuerdo a la legislación provincial vigente.

Artículo 18°. - Créase un sistema de gestión de residuos de agroquímicos, de acuerdo con lo establecido por la Ley Provincial n° 11.720.

NORMAS DE APLICACIÓN ESPECÍFICAS PARA LA FRANJA TRANSICIONAL PERIURBANA DE 1000 MTS.

Artículo 19°. - Delimítase como Franja Transicional Periurbana el radio de mil (1.000) metros a partir del límite de los núcleos urbanos.

Artículo 20°. - Todos aquellos productores que se encuentren en la Franja Transicional Periurbana deberán registrarse obligatoriamente en el Programa de Desarrollo Rural Sustentable.

Artículo 21°. - Créase un cuaderno de campo de uso obligatorio en la Franja Transicional Periurbana, confeccionado por la Municipalidad de General Pueyrredon en conjunto con organismos nacionales y provinciales.

Artículo 22°. - En la franja prevista en el artículo 19° de la presente sólo estará permitida la aplicación de productos de síntesis de Banda IV u otro producto según acuerdo tecnológico en el marco del Programa de Desarrollo Rural Sustentable.

NORMAS DE APLICACIÓN ESPECÍFICAS PARA LA ZONA DE AMORTIGUAMIENTO

Artículo 23°. - Los primeros cien (100) metros de la Franja Transicional Periurbana serán considerados Zona de Amortiguamiento y Producción Agroecológica.

Artículo 24°. - Los establecimientos que se encuentren ubicados en esta franja deberán generar acuerdos tecnológicos en el marco del Programa previsto en el artículo 1° de la presente, que permitan la transición agroecológica.

Artículo 25°. - Dentro de la zona fijada por el artículo 23° deberá establecerse una barrera artificial o vegetal cuyo objetivo será impedir y/o disminuir el egreso de agroquímicos a zonas aledañas, aumentar la biodiversidad y atraer insectos benéficos. Las barreras deberán cumplir como mínimo con los siguientes requisitos:

- Deberán ser diseñadas en base a conocimientos específicos en la materia e implantadas de modo simultáneo y complementario en los predios rurales lindantes con terrenos públicos o de uso no productivo.
- Estas barreras, vegetal o artificial, se ubicarán entre los predios de uso agropecuario y los predios de uso residencial.
- La barrera vegetal estará compuesta por distintos tipos de vegetación herbácea, arbustos y árboles, actuará tanto en el nivel superficial o aéreo (principalmente por el sistema foliar) como en el nivel subterráneo (sistema radicular mediante).
- Deberán estar ubicadas y organizadas de tal manera que puedan actuar simultáneamente como barrera biológica y como barrera física.
- La vegetación arbustiva y arbórea deberá ser de follaje permanente.
- Considerando que los árboles y arbustos necesitan varios años para su pleno desarrollo, se recomienda utilizar especies de crecimiento rápido. Se encuentra prohibido el empleo de eucaliptos, frutales y otro tipo de vegetación de consumo alimenticio directo.
- Con los arbustos y árboles se recomienda configurar de dos a cinco niveles o estratos.

Artículo 26°. - Prohíbese la aplicación de agroquímicos con vientos mayores a 15 Km. por hora en la franja prevista en el artículo 23° de la presente.

NORMAS DE APLICACIÓN PARA ZONAS DE ALTO RIESGO SANITARIO Y AMBIENTAL

Artículo 27°. - Se considera Zona con Puntos de Alto Riesgo Sanitario y Ambiental aquellas que:

- Se encuentren a cien (100) metros de escuelas, centros asistenciales y centros de salud.
- Se encuentren a veinticinco (25) metros de cursos de agua, clubes, camping, villas deportivas y complejos turísticos.

Artículo 28°. - En las Zonas de Alto Riesgo Sanitario y Ambiental se encuentra prohibido el uso de agroquímicos.

En las zonas comprendidas en el inciso a) del artículo 27°, deberán refrendar los acuerdos tecnológicos realizados en el marco del Programa de Desarrollo Rural Sustentable, aprobados por el Servicio Nacional de Sanidad y Calidad Agroalimentaria (SENASA), el Instituto Nacional de Tecnología Agropecuaria (INTA), el Instituto de Investigación y Desarrollo Tecnológico para la Pequeña Agricultura Familiar Región Pampeana (IPAF) y la Secretaría de Salud de la Municipalidad de General Pueyrredon, con la comunidad educativa y las autoridades del área de salud respectivamente.

Artículo 29°. - Los establecimientos rurales linderos y los propietarios de escuelas, centro de salud, centros asistenciales, clubes, camping, villas deportivas y complejos turísticos comprendidos en la Zona con Puntos de Alto Riesgo Sanitario y Ambiental –salvo los cursos de agua- deberán instalar una barrera vegetal o artificial propia con las características indicadas en el artículo 25°. Cuando alguno de los establecimientos corresponda al Estado, en cualquiera de sus jurisdicciones, éste será el responsable de fijar una barrera vegetal o artificial.

Artículo 30°. - Todos aquellos establecimientos que se encuentren hasta doscientos (200) metros de los Puntos de Alto Riesgo Sanitario y Ambiental mencionados en el artículo 27°, deberán registrarse obligatoriamente en el Programa de

Desarrollo Rural Sustentable (PDRS). Estos establecimientos podrán convenir acuerdos tecnológicos en el marco de dicho Programa.

SANCIONES

Artículo 31°.- Los incumplimientos a las disposiciones de la presente serán sancionados de la siguiente manera:

- a) **Apercibimiento:** en una única oportunidad, cuando se tratare de casos en los que el incumplimiento no implique un riesgo significativo.
- b) **Decomiso:** comprenderá la mercadería y la totalidad de los productos químicos de uso agropecuario utilizados para las aplicaciones así como los envases de los mismos. Cuando se ordenare la destrucción de los elementos decomisados y ello, por la naturaleza de tales objetos, debiere ser producida en establecimientos especialmente habilitados para tal efecto, los costos pertinentes deberán ser afrontados por el/los responsables de la falta cometida.
- c) **Clausura.**
- d) **Multa:** Se graduará de acuerdo a la siguiente escala:
 - De cinco (5) a veinte (20) sueldos básicos de la categoría inferior del grupo ocupacional administrativo de los agentes municipales que cumplan el horario normal de la Administración.
 - De quince (15) a cuarenta y cinco (45) sueldos básicos de la categoría inferior del grupo ocupacional administrativo de los agentes municipales que cumplan el horario normal de la Administración en caso de reincidencia.

Las sucesivas reincidencias serán multadas incrementando la última multa aplicada en un veinticinco (25) por ciento.

Las sanciones precedentemente enunciadas podrán ser aplicadas individualmente o de manera simultánea.

Artículo 32°.- Al momento de determinar las sanciones a aplicar como consecuencia del presente Régimen, el Juzgado de Faltas considerará:

- a) Los antecedentes del responsable de la infracción.
- b) El grado de toxicidad de los productos utilizados.
- c) Los riesgos sanitarios y/o ecológicos resultantes de la infracción.
- d) El tamaño de la unidad económico-productiva.

Artículo 33°.- Se considerarán responsables de la comisión de las faltas establecidas en el presente régimen:

- a) El propietario del fundo y/o quien explotare por cualquier título el inmueble.
- b) El aplicador.
- c) Los transportistas que circularen con equipos pulverizadores.
- d) Quienes comercializaren envases de productos agroquímicos y/o plaguicidas sin estar autorizados para hacerlo.

Artículo 34°.- Los montos que se perciban en concepto de multas por incumplimientos a la presente norma serán aplicados al financiamiento del Programa de Desarrollo Rural Sustentable, previsto en el artículo 1° de la presente.

DISPOSICIONES GENERALES

Artículo 35°.- El Departamento Ejecutivo, a través de las áreas que corresponda, podrá realizar tareas de fiscalización, control, toma de muestras y podrá, además, decomisar productos. Para ello, los funcionarios que se designen a tal efecto tendrán libre acceso a todos los lugares donde se desarrolle el uso de agroquímicos. El personal afectado a la fiscalización deberá contar con el título profesional de ingeniero agrónomo.

Artículo 36°.- A los fines de propiciar un trabajo de red con participación de diversas instituciones, el Departamento Ejecutivo podrá celebrar convenios de colaboración con otros organismos del Estado nacional, provincial, universidades, asociaciones profesionales, cámaras de productores y organizaciones no gubernamentales.

Artículo 37°.- La tarea de asesoramiento, diagnóstico, formulación de tratamientos, dosificación de productos agroquímicos y/o fertilizantes, confección de la receta agronómica, dirección técnica de la aplicación de los productos y descripción de estas tareas en el cuaderno de campo deberá ser efectuada por ingeniero habilitado de especialidad agronómica con incumbencias, matriculado por el Colegio de Ingenieros de la Provincia de Buenos Aires de acuerdo a lo prescripto en la Ley Provincial 10416 y modificatorias.

Artículo 38°.- Las zonas definidas en el Programa de Desarrollo Rural Sustentable (PDRS) se encuentran indicadas en el plano que como Anexo I forma parte de la presente. Los límites establecidos en el mismo podrán ser actualizados a criterio de las áreas correspondientes del Departamento Ejecutivo.

Artículo 39°.- Toda persona podrá denunciar, ante la autoridad de aplicación que determine el Departamento Ejecutivo, cualquier hecho, acto u omisión que contravenga las disposiciones de la presente ordenanza y que produzca desequilibrios ecológicos, daños en el medio ambiente, a la fauna, flora o a la salud humana. La Municipalidad se compromete a actuar de acuerdo al procedimiento previsto en la legislación vigente, informando al denunciante las actuaciones realizadas.

Artículo 40°.- El Departamento Ejecutivo invitará a las Universidades con sede en el Partido de General Pueyrredon a conformar una Comisión Técnica de Monitoreo sobre la ejecución de los objetivos del Programa de Desarrollo Rural Sustentable, en los aspectos relacionados con la salud, el ambiente, la producción y el ordenamiento territorial.

Artículo 41°.- El Departamento Ejecutivo informará semestralmente por escrito al Honorable Concejo Deliberante acerca de la marcha del Programa de Desarrollo Rural Sustentable.

Artículo 42°.- El Departamento Ejecutivo tendrá un plazo de sesenta (60) días para la reglamentación de la presente ordenanza, donde se deberá incluir un plazo para que los involucrados lleven a cabo una aplicación gradual de la misma.

Artículo 43°.- Abróganse las Ordenanzas n° 18740, 19024, 19110, 19178 y 21097 y el Decreto n° 1557/11.

Artículo 44°.- Comuníquese, etc.-

Pérez

Ovcak

Ferro

Pérez Rojas

Ciano

Pulti

FE DE ERRATA

Boletín 2213 pagina 9

Donde dice:

DECRETO 2066.....

Debe decir

DECRETO 2466....

Dec	Fecha	Concepto	Página
543	05/03/2012	Otorga subsidio Asoc.Vecinal Gral.Pueyrredon-Presp.Participativo	2
1331	14/06/2012	Sustituye plancheta A27-3 por A27-4 del COT	2
1778	06/082012	Deniega uso de suelo Juan Carlos Correa	3
1808	10/08/2012	Deniega uso de suelo Peralta Diego Lavadero de automoviles	3
2393	30/10/2013	Prescripta Seg. E Higiene Julio Cesar Alvarado e 12405-2-88	4
2394	30/10/2013	Prescripto Seg. E Higiene Eduardo Torterolo e 600-8-97	4
2399	30/10/2012	Prescripcion SyH cta 75595	4
2611	30/11/2012	Categorizacion grupos ocupacionales, incorp 15%	4
2657	10/12/2012	Deniega uso de suelo Patricio Ezequiel Builer	5
2662	10/12/2012	Rechaza recurso de reconsideración Andres Avelino Campos	5
2679	12/12/2012	Aut. Pago Transporte 9 de Julio S.A. e 12004-4-07	5
2709	17/12/2012	Exencion 50% TSU cta 110921/8	6
2843	28/12/2012	Convalida contratacion directa Sociedad Union Israelita Marplatense	6
396	08-03-13	Deniega a AUQUINCO S.A. Mejico 2311 e 9305-8-12	6
553	26-03-13	Traslada al ejercicio financiero 2013 compromisos no devengados al cierre 2012	6
554	26-03-13	Licitacion Publica 03/08 Fumigacion y Limpieza SA	6
563	08-04-13	DIM Metodologia Educativa Bow Puentes alrededor del mundo	7
564	08-04-13	DIM la Jornada de Disertacion el lugar del Autismo en la evolucion humana	7
573	08-04-13	Implementa ad referendum Bonificacion por Productividad " Plan Nacer"	7
548	26-03-13	Autoriza venta de materiales de construccion en Gral.	20
598	08-04-13	DIM Primer Congreso coral Argentino	21
603	08-04-13	Acepta donación del señor Luis O Yacuzzi, silla de ruedas e 2880-2-13	21
683	17-04-13	DIM 1 ° Congreso Nacional de Ciencias Forenses y V Jornadas Periciales	21
717	18-04-13	Modificacin de la estructura organico funcional de la secretaria de Desarrollo social	21
722	19-04-13	Autoriza pago Transporte 9 de Julio S.A. e 12004-4-07	24
748	19-04-13	Convalida contratación directa Seguro de vida colectivo	24
795	29-04-13	Aut venta de la emision 26 de la rifa de los Niños	25
844	29-04-13	Convalida contratación directa GRID IT Seven S.A. RAFAN e 15192-5-12	27
898	10-05-13	Designacion comision asesora Bromatologia	28
962	15-05-13	DIM Comporta 2013 1er Congreso Argentino de Biologia del Comportamiento	29
963	15-05-13	DIM Maratón a beneficio de Hospital Mar del Plata	29
979	21-05-13	Contrata en forma directa provision de combustible Basso Hnos Sa. Y otro	29
984	24-05-13	Convalida contratacion de suministro de pan e 13796-9-12	29
908	15-05-13	Conforma Junta Electoral Consulta Popular Creacion Policia Municipal e 5204-3-13	30
1096	05-06-13	Modifica Art 1º Capitulo I: De los Electores Reglamento Electoral decreto 856/13	30
Ord	fecha	Motivo	Pag
21277	8-5-13	Prorroga 6 meses vigencia Ordenanza 20416, Todo Nebulizador	31
21278	8-5-13	Autoriza a la Defensoria del Pueblo colocar Placa Dia Nacional de la Memoria	31
21279	8-5-13	Prorroga suspension Ordenanza 20625 darsenas establecimientos hoteleros	31
21285	15-5-13	Convalida convenio Marco Provincia de Entre Rios y MGP e 2647-9-13	31
21286	15-5-13	Acepta donación Rotary Club Mar del Plata sillón odontologico e 2674-5-13	31
21288	15-5-13	Autoriza F Martignone y otros cono de sombra Avda. de los Trabajadores	32
21292	27-5-13	Crea el programa propietario responsable	32
21296	27-5-13	Crea Programa de Desarrollo Rural Sustentable (PDRS) (agroquímicos)	34
		DEPARTAMENTO DE LEGISLACION Y DOCUMENTACION	
		MUNICIPALIDAD DE GENERAL PUEYRREDON	