
N° 3720

04
agosto
2011

Boletín Oficial
Gobierno de la Ciudad Autónoma de Buenos Aires

 "2011, Buenos Aires Capital Mundial del Libro"

Boletín Oficial - Publicación oficial - Ordenanza N° 33.701 - Ley N° 2739 Reglamentado por Decreto N° 964/08 - Director responsable: Dr. Pablo
Clusellas - Registro de la Propiedad Intelectual N° 569.966 - Dirección Operativa Boletín Oficial y Registro - Teléfonos: 4323-9625 , E-mail:
boletin_oficial@buenosaires.gov.ar - Consultas: Rivadavia 524 (1084) Ciudad Autónoma de Buenos Aires. Horario de 10 a 18hs.
Web:www.buenosaires.gov.ar

Poder Ejecutivo

Decretos

Decreto 376/11

 Se modifica la estructura

organizativa del Poder Ejecutivo de la

Ciudad Autónoma de Buenos Aires

Decreto 379/11

 Se autoriza el llamado a

Licitación Pública Nacional e Internacional

referida a la adquisición de equipamiento

y servicios vinculados al proceso de

innovación tecnológica de la Ciudad de

Buenos Aires

Decreto 414/11

 Se aprueba y adjudica la

Licitación Pública N° 2665-SIGAF/10

(43/10)

Decreto 415/11

 Se aprueba y se adjudica la

Licitación Pública N° 30/11

Decreto 416/11

 Se acepta la cesión gratuita

del inmueble ubicado en Zavaleta

423/425/427

Decreto 417/11

 Se acepta la renuncia

presentada por el Director General de

Infraestructura de la Policía

Metropolitana

Resoluciones

Ministerio de Hacienda

Resolución 531-SECRH/11

 Se cesa a agente

Resolución 559-SECRH/11

 Se transfiere a agente

Resolución 560-SECRH/11

 Se transfiere a agente

Resolución 561-SECRH/11

 Se transfiere a agente

Resolución 562-SECRH/11

 Se otorga incentivo a

agentes

Resolución 563-SECRH/11

 Se cesa a agentes por

jubilación

Resolución 564-SECRH/11

 Se declara cesante a agente

Resolución 565-SECRH/11

 Se declara cesante a agente

Resolución 566-SECRH/11

 Se tranfiere a agente

Resolución 567-SECRH/11

 Se tranfiere a agente

Resolución 568-SECRH/11

 Se declara cesante a agente

Resolución 569-SECRH/11

 Se declara cesante a agente

Resolución 570-SECRH/11

 Se otorga incentivo a

agentes

Resolución 571-SECRH/11

 Se otorga incentivo a

agentes

Resolución 572-SECRH/11

 Se tranfiere a agente

Resolución 573-SECRH/11

 Se tranfiere a agente

Resolución 574-SECRH/11

 Se tranfiere a agente

Resolución 575-SECRH/11

 Se tranfiere a agente

Resolución 576-SECRH/11

 Se declara cesante a agente

Resolución 596-SECRH/11
 Se otorga incentivo a

agentes

Resolución 597-SECRH/11

 Se aceptan renuncias

Resolución 598-SECRH/11

 Se aceptan renuncias

Resolución 600-SECRH/11

 Se acepta renuncia

Resolución 615-SECRH/11

 Se acepta renuncia de

personal de Planta de Gabinete

Resolución 616-SECRH/11

 Se declara cesante a agente

Resolución 617-SECRH/11

 Se cesa a agente

Resolución 618-SECRH/11

 Se cesa a agente

Resolución 619-SECRH/11

 Se cesa a agente

Resolución 620-SECRH/11

 Se acepta renuncia

condicionada

Resolución 1134-MHGC/11

 Se aprueba modificación de

créditos

Resolución 1190-SSGEYAF/11

 Se aprueba modificación de

créditos

Ministerio de Justicia y
Seguridad

Resolución 806-SSSU/11

 Se aprueba y adjudica la

Licitación Pública N° 1562-SIGAF/11

Resolución 807-SSSU/11

 Se aprueba gasto por

alquiler de equipos fotocopiadores

Resolución 808-SSSU/11

 Se aprueba la adquisición de

Pág. 6

Pág. 7

Pág. 11

Pág. 14

Pág. 17

Pág. 18

Pág. 19

Pág. 20

Pág. 21

Pág. 22

Pág. 22

Pág. 24

Pág. 24

Pág. 25

Pág. 26

Pág. 27

Pág. 28

Pág. 29

Pág. 30

Pág. 31

Pág. 32

Pág. 33

Pág. 33

Pág. 34

Pág. 35

Pág. 36

Pág. 37

Pág. 38

Pág. 39

Pág. 39

Pág. 40

Pág. 41

Pág. 42

Pág. 43

Pág. 43

Pág. 44

Pág. 45

Pág. 46

Pág. 47

Laminados de Seguridad

Resolución 3426-SSEMERG/11

 Se aprueba y se adjudica la

Licitación Pública N° 1224/11

Ministerio de Salud

Resolución 1273-MSGC/11

 Se transfiere a agente

Ministerio de Desarrollo
Urbano

Resolución 348-MDUGC/11

 Se aprueba modificación de

créditos

Ministerio de Cultura

Resolución 3006-MCGC/11

 Se rechaza recusación contra

el Director General y Artístico

Ministerio de Desarrollo
Económico

Resolución 180-SSDEP/11

 Se da por no cumplida

rendición de cuentas y se revoca subsidio

otorgado al Club Social y Sportivo

Devoto

Resolución 182-SSDEP/11

 Se aprueba rendición de

cuenta presentada por Yanina Muratore

Resolución 183-SSDEP/11

 Se aprueba rendición de

cuenta presentada por Cecilia

Bertoncello, Manuela Morano y Gustavo

Langone

Secretaría Legal y Técnica

Resolución 176-SECLYT/11

 Se designa Gerente

Operativo de Mesa de Entradas, Salidas

y Tránsito

Resolución 177-SECLYT/11

 Se designa Gerente

Operativo de Archivo General

Consejo de los Derechos de
Niñas, Niños y Adolescentes

Resolución 406-CDNNYA/11

 Se modifica la Resolución N°

348-CDNNYA/11

Disposiciones

Ministerio de Hacienda

Disposición 222-DGCYC/11

 Se llama a Licitación Pública

de Etapa Única N° 1846-SIGAF/11

Disposición 223-DGCYC/11

 Se llama a Licitación Pública

de Etapa Única N° 1859-SIGAF/11

Ministerio de Salud

Disposición 77-HGAT/11

 Se aprueba y adjudica la

Licitación Privada N° 61/11

Disposición 83-HGAT/11

 Se aprueba y adjudica la

Licitación Privada N° 62/11

Ministerio de Desarrollo
Urbano

Disposición 923-DGIUR/11

 Se considera factible el

proyecto a localizarse en el predio sito

en Avenida Del Libertador

6802/10/12/20

Disposición 936-DGIUR/11

 Se autoriza localización de

usos para el inmueble sito en Nueva

York 4120

Disposición 937-DGIUR/11

 Se autoriza localización de

usos para el inmueble sito en Estación

Terminal de Ómnibus de Retiro, Góndola

G1, Sector A

Disposición 938-DGIUR/11

 Se hace a lugar al recurso

de reconsideración contra la Disposición N°

1272-DGIUR/10

Disposición 939-DGIUR/11

 Se autoriza localización de

usos para el inmueble sito en República

de Indonesia 72

Disposición 940-DGIUR/11

 Se considera factible la

propuesta presentada para el predio sito

en Beruti 4437

Disposición 941-DGIUR/11

 Se autoriza localización de

usos para el inmueble sito en

Constitución 1289/1295/99

Disposición 942-DGIUR/11

 Se autoriza localización de

usos para el inmueble sito en Brandsen

802/04

Disposición 965-DGIUR/11

 Se rectifica la Disposición N°

923-DGIUR/11

Agencia de Protección
Ambiental

Disposición 1049-DGCONT/11

 Se reinscribe en el Registro

de Actividades de Empresas Privadas

de Desinfección y Desinfestación a la

empresa Ameri K Control de Plagas

Disposición 1143-DGCONT/11

 Se inscribe en el Registro de

Actividades de Empresas Privadas de

Desinfección y Desinfestación a la empresa

Fumigaciones del Centro

Disposición 1169-DGCONT/11

 Se reinscribe en el Registro

de Actividades de Empresas Privadas

de Desinfección y Desinfestación a la

empresa Fumigaciones San Cayetano

Pág. 48

Pág. 49

Pág. 51

Pág. 52

Pág. 53

Pág. 55

Pág. 56

Pág. 57

Pág. 59

Pág. 60

Pág. 62

Pág. 63

Pág. 64

Pág. 65

Pág. 67

Pág. 69

Pág. 71

Pág. 72

Pág. 73

Pág. 74

Pág. 75

Pág. 77

Pág. 79

Pág. 80

Pág. 81

Pág. 82

Pág. 83

Disposición 1291-DGCONT/11

 Se reinscribe en el Registro

de Actividades de Empresas Privadas

de Desinfección y Desinfestación a la

empresa Fumigaciones Amaru

Disposición 1292-DGCONT/11

 Se reinscribe en el Registro

de Actividades de Empresas Privadas

de Desinfección y Desinfestación a la

empresa CODEPLA

Disposición 1376-DGCONT/11

 Se reinscribe en el Registro

de Actividades de Empresas Privadas

de Desinfección y Desinfestación a la

empresa Fumigadora Italo Argentina

SRL

Disposición 1403-DGCONT/11

 Se inscribe en el Registro de

Actividades de Empresas Privadas de

Desinfección y Desinfestación a la empresa

Grupo Lomat

Disposición 1415-DGCONT/11

 Se reinscribe en el Registro

de Actividades de Empresas Privadas

de Desinfección y Desinfestación a la

empresa CJ Fumigaciones

Disposición 1460-DGCONT/11

 Se reinscribe en el Registro

de Actividades de Empresas Privadas

de Desinfección y Desinfestación a la

empresa Desinfecciones Flores del

Paraná

Ente de Turismo

Disposición 56-DGTALET/11

 Se aprueba pliego y se

autoriza el llamado a Licitación Publica N°

1521-SIGAF/11

Disposición 61-DGTALET/11
 Se prorroga la apertura de

ofertas de la Licitación Publica N°

1521-SIGAF/11

Disposición 64-DGTALET/11

 Se aprueba y adjudica la

Licitación Publica N° 1521-SIGAF/11

Poder Judicial

Resoluciones

Consejo de la Magistratura

Resolución
129-PRESIDENCIA/11

 Se declara inhábil el día 21 de

julio de 2011 para las Defensorías Nros

3, 4, 12 y 13

Comunicados y Avisos

Ministerio de Salud

Comunicados
526022-HGACA/11

Ministerio de Desarrollo
Urbano

Comunicados
1342731-DGROC/09

Administración
Gubernamental de Ingresos
Públicos

Comunicados 352521-AGIP/11

Comunicados 1052806-AGIP/11

Licitaciones

Jefatura de Gabinete de
Ministros

Licitación 1853-MJGGC/11

Ministerio de Justicia y
Seguridad

Licitación 1838-SSEMERG/11

Licitación 1378-SSEMERG/11

Licitación 1577-SSSU/11

Licitación 1822-DGTALMJYS/11

Ministerio de Salud

Licitación 249-HMO/11

Licitación 250-HMO/11

Licitación 1830-HNJTB/11

Licitación 1858-HQ/11

Licitación 1867-HGAJAF/11

Licitación 1098-HBR/11

Licitación 1525-HGATA/11

Licitación 26-HGADS/11

Expediente 1124941-HQ/11

Ministerio de Educación

Licitación 196-DGAR/11

Licitación 32-DGAR/11

Expediente 252083-DGAR/11

Expediente 513181-MEGC/11

Expediente 513219-MEGC/11

Pág. 84

Pág. 85

Pág. 87

Pág. 88

Pág. 89

Pág. 90

Pág. 91

Pág. 93

Pág. 94

Pág. 97

Pág. 98

Pág. 98

Pág. 98

Pág. 99

Pág. 99

Pág. 106

Pág. 106

Pág. 107

Pág. 108

Pág. 109

Pág. 109

Pág. 110

Pág. 110

Pág. 111

Pág. 111

Pág. 112

Pág. 113

Pág. 115

Pág. 115

Pág. 116

Pág. 117

Pág. 118

Pág. 118

Expediente 513272-MEGC/11

Expediente 513300-MEGC/11

Expediente 513343-MEGC/11

Expediente 513367-MEGC/11

Expediente 513392-MEGC/11

Expediente 513423-MEGC/11

Expediente 1157134-DGAR/11

Expediente 5134449-MEGC/11

Expediente 440865-DGAR/10

Expediente 661604-DGAR/11

Expediente 673270-DGAR/11

Ministerio de Desarrollo
Urbano

Licitación 1571-DGTALMDU/11

Licitación 1795-DGTALMDU/11

Actuación
575401-DGTALMDU/10

Ministerio de Cultura

Licitación 1744-EATC/11

Expediente 768452-CTBA/11

Ministerio de Desarrollo Social

Actuación 95-UOA/11

Actuación 150-UOA/11

Actuación 588-UOA/11

Actuación 1280-UOA/11

Ministerio de Ambiente y
Espacio Público

Licitación 1709-DGTAL/11

Expediente
552920-DGTALMAEP/11

Secretaría Legal y Técnica

Actuación
1108265-DGEGRAL/11

Instituto de Vivienda de la
Ciudad de Buenos Aires

Contratación Directa 12-IVC/11

Contratación Directa 18-IVC/11

Contratación Directa 19-IVC/11

Autopistas Urbanas S.A.

Licitación
201101000800-AUSA/11

Licitación
201101000900-AUSA/11

Banco Ciudad De Buenos
Aires

Licitación 19427-BCO.
CIUDAD/11

Edictos Particulares

Retiro de Restos
236-PARTICULAR/11

Transferencias
235-PARTICULAR/11

Transferencias
237-PARTICULAR/11

Transferencias
238-PARTICULAR/11

Edictos Oficiales

Ministerio de Desarrollo
Económico

Notificaciones
424547-DGEMP/11

Notificaciones
877194-DGEMP/11

Notificaciones
1053038-DGEMP/11

Actuación 492932-DGEMP/11

Actuación 497012-DGEMP/11

Actuación 872386-DGEMP/11

Procuración General de la
Ciudad Autónoma de Buenos
Aires

Citación 1386940-DSRE/09

Pág. 119

Pág. 119

Pág. 119

Pág. 120

Pág. 120

Pág. 121

Pág. 121

Pág. 122

Pág. 122

Pág. 123

Pág. 124

Pág. 125

Pág. 125

Pág. 126

Pág. 126

Pág. 127

Pág. 127

Pág. 129

Pág. 130

Pág. 132

Pág. 133

Pág. 134

Pág. 135

Pág. 135

Pág. 136

Pág. 136

Pág. 137

Pág. 137

Pág. 138

Pág. 139

Pág. 139

Pág. 139

Pág. 140

Pág. 140

Pág. 141

Pág. 142

Pág. 142

Pág. 143

Pág. 144

Pág. 145

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°6

Poder Ejecutivo

Decretos

DECRETO N.° 376/11.

Buenos Aires, 7 de julio de 2011

VISTO:
La Constitución de la Ciudad Autónoma de Buenos Aires, la Ley N° 2.506, los Decretos
N° 2.075/07 y 179/10, el Expediente N° 903.347/11, y

CONSIDERANDO:

Que la Constitución de la Ciudad Autónoma de Buenos Aires, en su artículo 104,
enuncia las atribuciones y facultades del Jefe de Gobierno, entre las que se encuentra
la de establecer la estructura y organización funcional de los organismos de su
dependencia, nombrar a los funcionarios y agentes de la administración y ejercer la
supervisión de su gestión;
Que en igual sentido el artículo 7° de la Ley N° 2.506 establece que “Cada Ministerio
puede proponer a la Jefatura de Gabinete de Ministros para su posterior elevación al
Jefe de Gobierno la creación de las Unidades Organizativas que estime necesarias, de
conformidad con las exigencias de las respectivas Áreas de su competencia. La
creación y funciones especificas de dichos organismos son determinadas por decreto “;
Que por el Decreto N° 2.075/07, reglamentario de la Ley N° 2.506, se aprobó la
estructura organizativa del Poder Ejecutivo del Gobierno de la Ciudad Autónoma de
Buenos Aires, hasta el nivel de Dirección General, con sus responsabilidades primarias
y objetivos;
Que la mencionada estructura organizativa es una herramienta funcional para la
Implementación de políticas públicas del Poder Ejecutivo, y por ello debe tener la
flexibilidad necesaria para un mejor cumplimiento de sus fines;
Que entre las políticas públicas que la actual administración ha venido desarrollando,
se destaca la de mejorar la calidad de atención brindada al vecino, fortaleciendo la
relación dinámica existente;
Que en orden a optimizar la gestión de servicios a cargo del Poder Ejecutivo, es
necesario generar las estructuras que permitan perfeccionar la concreción de los
compromisos asumidos con los vecinos de la Ciudad, a través de órganos cuya
responsabilidad primaria consista en coordinar la prestación de servicios cuya
competencia exclusiva se encuentra a cargo de otros Ministerios y organismos,
propendiendo a su optimización, a la unificación de criterios de gestión y al
cumplimiento de fines convergentes;
Que para lograr los objetivos previstos, es imprescindible la coordinación de la
prestación ce servicios de las distintas áreas de gobierno, mediante relaciones de
colaboración y cooperación interadministrativa.
Que en la estructura organizativa de Gobierno se encuentra la Subsecretaría de
Atención Ciudadana, dependiente de la Jefatura de Gabinete de Ministros;
Que entre sus responsabilidades primarias se destaca la de “diseñar, organizar,
implementar y controlar sistemas, mecanismos y modelos de gestión que optimicen la
calidad de los servicios brindados por el Gobierno de la Ciudad Autónoma de Buenos

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°7

Aires a tos vecinos“;
Que asimismo le compete “entender en la verificación, seguimiento, derivación y
respuesta al vecino en la resolución de sus reclamos, denuncias, quejas y solicitudes“;
Que por ende corresponde que aquellos órganos se encuentren bajo la estructura
Jerárquica de la citada Subsecretaría;
Que por lo expuesto, resulta necesario dictar el presente acto administrativo a fin de
modificar la estructura organizativa actualmente vigente.
Por ello y en uso de las atribuciones conferidas por los artículos 102 y 104 de la
Constitución de la Ciudad Autónoma de Buenos Aires,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

Artículo 1°.- Modifícase la estructura organizativa del Poder Ejecutivo de la Ciudad
Autónoma de Buenos Aires, aprobado por el Decreto N° 2.075/07 y sus
complementarios y modificatorios, de conformidad con lo establecido en el presente
Decreto, en su Anexo I (Organigrama) y su Anexo II (Responsabilidades Primarias) los
cuales lo integran en un todo.
Artículo 2°.- Créanse en el ámbito de la Subsecretaría de Atención Ciudadana, como
Organismos Fuera de Nivel (F/N) bajo su dependencia, las Unidades de Atención
Ciudadana (UAC) que se consignan en el Anexo III, que a todo efecto forma parte
integrante del presente.
Artículo 3°.- Los Ministerios y demás áreas centrales prestarán en las Unidades de
Atención Ciudadana (UAC) los servicios que oportunamente se dispongan por
resolución conjunta del respectivo organismo y la Jefatura de Gabinete de Ministros.
Artículo 4°.- El Ministerio de Hacienda arbitrará las medidas pertinentes a los fines de
la aplicación de lo dispuesto en el presente Decreto, haciendo efectivos los traspasos
de personal, patrimonio y presupuesto que resulten necesarios entre las distintas áreas
del Poder Ejecutivo.
Artículo 5°.- El presente Decreto es refrendado por el señor Ministro de Hacienda y por
el señor Jefe de Gabinete de Ministros.
Artículo 6°.- Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, comuníquese a todos los Ministerios, Secretarías y órganos descentralizados del
Poder Ejecutivo, y a la Subsecretaría de Atención Ciudadana. Cumplido archívese.
MACRI - Grindetti - Rodríguez Larreta

ANEXO

DECRETO N.° 379/11.

Buenos Aires, 7 de julio de 2011

VISTO:
La Ley de Compras de la Ciudad Autónoma de Buenos Aires N° 2095, su Decreto
Reglamentario N° 754/GCBA/08, modificado por el Decreto N° 232/10, el Expediente
N° 385813/2.011, y

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°8

CONSIDERANDO:

Que por el expediente indicado en el Visto, se propicia el llamado a Licitación Pública
Nacional e Internacional para la “Adquisición de equipamiento y servicios vinculados al
proceso de innovación tecnológica de la Ciudad de Buenos Aires“;
Que para cumplir con esta finalidad la Dirección General Limpieza, en su carácter de
organismo técnico, en colaboración con la Dirección Operativa de Compras y
Contrataciones, confeccionó el Pliego de Bases y Condiciones Particulares, y el Pliego
de Especificaciones Técnicas, que se acompañan como Anexos al presente;
Que por Disposición N° 171/DGCYC/08 fue aprobado el Pliego Único de Bases y
Condiciones Generales;
Que la Dirección General Limpieza, a través de la Providencia N° PV-2011-00408969-
DGLIM de fecha 28 de marzo de 2011, ha elaborado un informe técnico, en donde
detalla las razones por las que se propone llevar adelante esta contratación y las
ventajas que trae aparejada esta innovación tecnológica;
Que en tal sentido, dicho informe menciona: “..que el desafío es avanzar en dos
sentidos: 1. La contenerización de grandes volúmenes de residuos para áreas de alta
densidad y 2. La automatización de los procesos de recolección de estos recipientes de
gran volumen. En base a esta premisa es que se propone la innovación tecnológica del
actual servicio de recolección de la Ciudad de Buenos Aires, entendiendo entonces
como tal al conjunto de métodos, procedimientos y capacitación aplicada, que junto con
la incorporación del equipamiento adecuado transforme los métodos actuales de
recolección manual en recolección automatizada de carga lateral;
Que por la Providencia N° PV-2011-00431633-SSHU de fecha 30 de marzo de 2011, el
señor Subsecretario de Higiene Urbana le da intervención a la Subsecretaría de
Gestión y Administración Financiera a fin que la Dirección General de Mantenimiento
de Flota Automotor tome la intervención que corresponda;
Que, en consecuencia la Dirección General de Mantenimiento de la Flota Automotor a
través del Informe N° IF-2011-00501673-DGMFAMH de fecha 8 de abril de 2011,
expresa que esa Dirección General no cuenta con vehículos de las características de
los que se propone adquirir a través de esta contratación para ser afectados a la
misma;
Que la Dirección General Técnica Administrativa y Legal del Ministerio de Ambiente y
Espacio Público ha emitido la Providencia N° PV-2011-00518995-DGTALMAEP de
fecha 12 de abril de 2011 en donde explica los motivos por los que los pliegos
licitatorios correspondientes a esta licitación pública no se consideran pliegos
complejos que requieran la intervención de la Comisión de Estudios y Confección de
Pliegos de Condiciones Particulares que contempla el artículo 89 de la Ley 2095;
Que en tal sentido dicha Providencia señala: “..toda vez que las complejidades que
pudieran observarse se relacionarían, más con las cláusulas de especificaciones
técnicas, que en lo que hace en sí al procedimiento de selección y la ejecución
contractual; destacándose que las Especificaciones Técnicas ya han sido elaboradas
por las áreas de técnicas del Ministerio de Ambiente y Espacio Público y que dichas
áreas son las que cuentan con la experiencia y práctica en la materia para el
cumplimiento de tal cometido y que las mismas no han considerado necesario solicitar
el asesoramiento de la Comisión de Estudios y Confección de Pliego. Por lo expuesto
se informa que esta contratación no reviste la complejidad a la que hace referencia el
artículo 89 de la Ley N° 2095 y que por lo tanto no amerita la conformación de la
Comisión de Estudios y Confección de Pliegos..“;
Que en ese sentido, esta Administración Activa por los fundamentos y razones
expuestos en la Providencia citada en el párrafo anterior, considera que no resulta
necesario acudir a la intervención de la Comisión de Estudios y Confección de Pliegos
prevista en el artículo 89 de la Ley N° 2095;

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°9

Que obran en el actuado los informes de las áreas técnicas solicitados por la
Procuración General de la Ciudad de Buenos Aires en el punto IV, apartado 1) del
dictamen N° 83406 de fecha 28 de abril de 2011;
Que en consecuencia, cabe mencionar el informe IF-2011-00690282-DGMFAMH de
fecha 9 de mayo de 2011, en donde la Dirección General de Mantenimiento de la Flota
Automotor expresa que: “... se remiten adjunto las Especificaciones Técnicas
redactadas por esta Dirección General de Mantenimiento de la Flota Automotor,
correspondiente a: Camión Pesado para Caja Compactadora de Residuos Sólidos
Urbanos, y Camión Mediano para Caja Lava Contenedores de Residuos Sólidos
Urbanos las cuales se ajustan a distintas marcas y modelos que actualmente se
comercializan en el mercado nacional en cada una de las categorías..“;
Que asimismo, en la Providencia PV-2011-00714586-DGLIM de fecha 11 de mayo de
2011, obra el Informe Técnico elaborado por la Dirección General Limpieza, el cual en
su punto 2) se expresan los motivos por los cuales se considera conveniente no
suprimir el texto sugerido por la Procuración General respecto al artículo 15 del Pliego
de Bases y Condiciones Particulares, fundamentos que esta Administración Activa
considera razonables;
Que del Informe Técnico mencionado anteriormente, también se desprende en su
punto 3) en relación a las sugerencias de la Procuración General respecto del artículo
20 del Pliego de Bases y Condiciones Particulares, que:“..las características técnicas y
cantidad de los vehículos afectados al servicio se indican en el numeral 3.3 del Pliego
de Especificaciones Técnicas. Adicionalmente, se aclara que estos vehículos no están
destinados a ser adquiridos en propiedad por el GCABA. Finalmente, se deja
constancia que, aquellos vehículos que están destinados a ser adquiridos en propiedad
por el GCABA, tal como dice el Pliego, son los dieciocho (18) vehículos compactadores
y los seis (6) vehículos lava contenedores. Todo ello, se encuentra debidamente
aclarado en el numeral 3.1 del Pliego de Especificaciones Técnicas...”
Que a su vez, menciona el Informe Técnico, en su punto 4) respecto a las sugerencias
de la Procuración General en referencia al artículo 22 del Pliego de Bases y
Condiciones Particulares y de las precisiones solicitadas en el numeral IV del Dictamen
mencionado, en donde solicita se explicite a cargo de quién se encontrará la operación
de los vehículos a adquirir por el GCABA, indicándose el fundamento de tal decisión y
solicita se indique cómo insertará la contratación que se propicia con la Licitación
Pública N° 1780/2010, aclarándose si existe coincidencia de zonas respecto de las
previstas en tal llamado;
Que dicho Informe, da una pormenorizada explicación a lo solicitado por la Procuración
General, y en consecuencia esta Administración Activa considera que la redacción del
artículo 22 del mencionado Pliego es correcta en función de los fundamentos vertidos
en dicho Informe;
Que continuando con el Informe Técnico de marras, en su punto 5) se aclara lo
observado por la Procuración General respecto al artículo 31.1.1 del Pliego de Bases y
Condiciones Particulares, en relación a la aceptación del aporte de antecedentes por
parte de sociedades controladas de los oferentes, como así también respecto a si las
zonas a que hace referencia el artículo 3º del Pliego de Bases y Condiciones
Particulares coinciden con las de la Licitación Pública N° 1780/10, explicaciones que
esta Administración considera suficientes;
Que seguidamente, continuando con los observado por la Procuración General en el
mismo artículo 31.1.1 del Pliego, en el punto 6) del Informe Técnico, se expresan los
fundamentos que han llevado a la adopción de ponderar en mejores términos aquellos
antecedente que se relacionan con países de Sudamérica, aclaraciones que para esta
Administración Activa dan suficiente fundamento a dicha decisión;
Que con todo lo expresado anteriormente esta Administración Activa considera que las
observaciones vertidas por la Procuración General han sido suficientemente

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°10

explicitadas y aclaradas en los Informes que obran en el expediente y que por lo tanto
los términos y condiciones contenidos en los pliegos de la presente licitación han sido
fundamentados en forma razonable;
Que para cumplir con el propósito indicado en el considerando primero, el presupuesto
oficial se ha establecido en la suma de pesos ochenta y tres millones quinientos mil ($
83.500.000.-);
Que la duración del contrato será de ocho (8) meses contados a partir de la fecha de la
suscripción del contrato de acuerdo a lo establecido en el artículo 4° del Pliego de
Bases y Condiciones Particulares;
Que según surge el artículo 8° del Pliego de Bases y Condiciones Particulares, los
pliegos licitatorios serán cobrados por la Repartición Licitante, de acuerdo a las
modalidades que oportunamente aquélla establezca en la convocatoria;
Que en ese sentido, y en atención a lo dispuesto en el artículo 3° del Pliego Único de
Bases y Condiciones Generales y en el artículo 86.8 del Decreto N° 754/GCBA/08,
corresponde justificar la viabilidad de esa medida, siendo que el monto para la
adquisición de dichos pliegos no podrá superar el uno por ciento (1%) del presupuesto
oficial;
Que por ello, el señor Director General de Limpieza, indicó en su Nota N° NO-2011-
00520013-DGLIM de fecha 12 de abril de 2011, que:“ el motivo por el cual se propicia
esta valoración del pliego es que el GCBA pueda compensar los costos vinculados a la
elaboración de los mismos, dado que en función de su complejidad, la impresión de
cuadros y anexos debe encomendarse a gráficas con equipamiento especializado, así
como también la especificidad del objeto de la licitación y el grado de análisis que
pueda requerirse para las consultas y comunicaciones que deberá realizar la Autoridad
de Aplicación a los adquirentes... “ , fijándose así en dicha Nota en pesos treinta mil
($30.000) la suma a abonar para adquirir los pliegos correspondientes a la presente
licitación;
Que obra la correspondiente solicitud del gasto emitida a través del Sistema Integrado
de Gestión y Administración Financiera (S.I.G.A.F.);
Que la Procuración General de la Ciudad Autónoma de Buenos Aires ha tomado la
intervención que le compete de acuerdo a las facultades asignadas por la Ley N° 1.218
y su modificatoria Ley N° 3167.
Por ello, teniendo en cuenta las determinaciones de la Ley de Compras de la Ciudad
Autónoma de Buenos Aires N° 2095 y su Decreto Reglamentario N° 754/GCBA/08,
modificado por el Decreto N° 232/10, y en uso de las facultades que le son propias
(artículos 102 y 104 de la Constitución de la Ciudad Autónoma de Buenos Aires),

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

Artículo 1°.- Apruébase el Pliego de Bases y Condiciones Particulares, el Pliego de
Especificaciones Técnicas y Las Especificaciones Técnicas para: Camión Pesado con
Caja Compactadora de Residuos Sólidos Urbanos de 23 m3 de Capacidad Máxima de
Carga Lateral Automatizada y Las Especificaciones Técnicas para: Camión Mediano
con Caja Lava Contenedores de Residuos Sólidos Urbanos, para la Licitación Pública
Nacional e Internacional referida a la “Adquisición de equipamiento y servicios
vinculados al proceso de innovación tecnológica de la Ciudad Autónoma de Buenos
Aires“, bajo el amparo de lo previsto en el artículo 31°, párrafo primero, de la Ley N°
2095 y su reglamentación, los que como Anexos forman parte integrante del presente
Decreto.
Artículo 2°.- Autorízase al señor Ministro de Ambiente y Espacio Público a realizar el
pertinente llamado a Licitación Pública bajo el régimen de la Ley de Compras de la

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°11

Ciudad Autónoma de Buenos Aires N° 2095, conforme a la documentación que se
aprueba por el artículo 1° del presente Decreto, cuyo presupuesto oficial asciende a la
suma de pesos ochenta y tres millones quinientos mil ($83.500.000).
Artículo 3°.- Delégase en el señor Ministro de Ambiente y Espacio Público la facultad
de emitir aclaraciones y consultas y responder las mismas sobre la documentación de
licitación aprobada por el artículo 1° del presente Decreto, designar la Comisión que
estará encargada del estudio y análisis de las Ofertas. Dictar todos los actos
administrativos necesarios para materializar la contratación, adjudicar la misma y
suscribir la Orden de Compra, así como dictar todos los actos que sean menester para
la ejecución del contrato, incluyendo aquellos que sean necesarios para la
redeterminación de precios.
Artículo 4°.- Establécese que los Pliegos Licitatorios aprobados en el artículo primero
del presente Decreto tendrán un valor de pesos treinta mil ($30.000) y que los mismos
podrá ser adquiridos por los interesados, en la Dirección Operativa de Compras y
Contrataciones dependiente de la Dirección General Técnica Administrativa y Legal del
Ministerio de Ambiente y Espacio Público, sita en Avenida Presidente Roque Sáenz
Peña 570, 6° piso, de lunes a viernes de 11.00 a 15.00 hs y hasta cinco (5) días
hábiles antes de la fecha prevista para la recepción y apertura de las ofertas, según lo
establecido en los pliegos licitatorios. A tal efecto, regirán las condiciones que
oportunamente se establezcan en la convocatoria.
Artículo 5°.- Las erogaciones a que dé lugar el servicio que se licita, serán imputadas a
las respectivas partidas del presupuesto vigente para los ejercicios que correspondan.
Artículo 6°.- Publíquese el llamado en el Boletín Oficial de la Ciudad de Buenos Aires
de acuerdo a lo establecido en la Ley N° 2095 y su Decreto Reglamentario N° 754/08,
modificado por el Decreto N° 232/GCBA/10, y en el sitio de internet del Gobierno de la
Ciudad Autónoma de Buenos Aires.
Artículo 7°.- Emítanse las respectivas invitaciones y comunicaciones previstas en el
artículo 93 de la Ley N° 2095 y su Decreto Reglamentario N° 754/GCBA/08, modificado
por el Decreto N° 232/GCBA/10.
Artículo 8°.- El presente Decreto es refrendado por el señor Ministro de Ambiente y
Espacio Público y el señor Jefe de Gabinete de Ministros.
Artículo 9°.- Dese al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires y en el sitio de internet del Gobierno de la Ciudad Autónoma de Buenos Aires.
Comuníquese a la Dirección General Limpieza, a la Subsecretaría de Higiene Urbana
ambas del Ministerio de Ambiente y Espacio Público y a la Dirección General de
Compras y Contrataciones del Ministerio de Hacienda y remítase a la Dirección
General Técnica, Administrativa y Legal del Ministerio de Ambiente y Espacio Público
para la prosecución del trámite. MACRI - Santilli - Rodríguez Larreta

ANEXO

DECRETO N.° 414/11.

Buenos Aires, 27 de julio de 2011

VISTO:
La Ley de Obras Públicas N° 13.064, el Decreto N° 2.186/GCBA/04 y su modificatorio
Decreto N° 325/GCBA/08, el Expediente N° 1.265.792/2010, Expediente N° 14290/11,

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°12

Expediente N° 15141/11, Expediente N° 15403/11, Expediente N° 15476/11,
Expediente N° 15523/11, Expediente N° 16904/11, Expediente N° 36098/11,
Expediente N° 59601/11, Expediente N° 63671/11, Expediente N° 113046/11,
Expediente N° 192738/11, Expediente N° 248623/11, Expediente N° 257905/11,
325638/11, Expediente N° 635285/11, Expediente N° 689104/11, Expediente N°
712016/11, Expediente N° 751042/11, Resolución N° 6745-MEGC-2010, Resolución N°
64-MEGC-2011, y

CONSIDERANDO:

Que por Resolución N° 6745-MEGC-2010 se llamó a Licitación Pública N°
2665-SIGAF-10 (43-10) para llevar a cabo trabajos de mantenimiento de edificios
escolares pertenecientes a la Comuna 4: Escuela Infantil N° 7°/5° “Padre Daniel de la
Sierra“ sita en Alvarado 3400, Escuela Primaria Común N° 8 “Carlos Norberto Vergara“
sita en Avda. Amancio Alcorta 1934, Escuela Primaria Común N° 7 “Juan de Garay“
sita en Avda. Caseros 734, Escuela Técnica N° 31 “Maestro Quinquela“ sita en Avda.
Don Pedro de Mendoza 1777, Escuela Técnica N° 4 “República del Líbano“, sita en
Avda. Manuel A. Montes de Oca 121, Escuela Infantil N° 6/5° Rosario Vera Peñaloza“
sita en Avda. Manuel A. Montes de Oca 16, Escuela Primaria Común N° 15 “Arzobispo
Mariano Antonio Espinosa“ sita en Avda A. Manuel A. Montes de Oca 807, Escuela
Técnica N° 15 “Maipú (sede)“ sita en Avda. Martín García 874, Escuela de Educación
Media N° 2/4° Avda. Regimiento de los Patricios 1933, Club de Jóvenes Barracas II
-Liceo 3 sito en Avda. Suárez 1851, Escuela Normal Superior N° 5 “Gral. Don Martín
Miguel de Güemes (anexo 2)“ sita en Avda. Suárez 2123, Escuela Primaria Común N°
4 “José Jacinto Berruti“ sita en Benito Quinquela Martín 1081, Escuela de Comercio N°
1 “Joaquín V. González“ sita en Benito Quinquela Martín 1649, Escuela Primaria
Común N° 11 “Antonio J. Bucich“ sita en Brandsen 1057 -Hernandarias 850, Escuela
Primaria Común N° 24 “Presidente Derqui“ sita en California 1925, Jardín Maternal N°
7/6° “Delfina Marull de Sardá“ sito en Cátulo Castillo 2856 -Esteban de Luca 2151,
Escuela Primaria p/Adultos N° 29 “Manuel Belgrano“ sita en Gral. Gregorio Aráoz de
Lamadrid 676, Escuela Primaria Común N° 1 “República de Bolivia“ sita en Gral.
Hornos 530, Escuela Primaria Común N° 18 “Provincia de La Rioja“ sita en
Hernandarias 556. Escuela Primaria Común N° 24 “Contraalmirante Martín Guerrico“
sita en Lynch 3536, Escuela Primaria Común N° 14 “Agustín Rafael Caffarena“ sita en
Necochea 1136, Escuela Primaria Común N° 8 “Carlos Della Penna“ sita en Pje. Dr.
Eduardo Braun Menéndez 260 -Manuel Gálvez 156, Escuela Primaria Común N° 19
“República Italiana“ sita en Río Cuarto 1249, EMEM N° 6 sita en Río Cuarto S/N, Jardín
de Infantes Integral N° 2/5° “Antonino Aberastain“ sita en San Antonio 1136, Escuela
Primaria Común N° 13 “República de Chile“ sita en Suárez 1145, Escuela de Bellas
Artes “Manuel Belgrano“ sita en Wenceslao Villafañe 1342 y Escuela Primaria Común
N° 2 “Carlos Ramón Vignale“ sita en Wenceslao Villafañe 453, de la Ciudad Autónoma
de Buenos Aires, por el sistema de ajuste alzado y fijando como Presupuesto Oficial la
suma de pesos quince millones cuatrocientos setenta y un mil ochocientos cincuenta y
uno con cuarenta y cuatro centavos ($ 15.471.851,44), con un plazo contractual de 48
meses contados a partir del Acta de Inicio;
Que por Resolución N° 64-MEGC-2011 se prorrogó la fecha de apertura de sobres
para el día 24 de enero del 2011 a las 14:00 hs y se rectificó la nómina de los
establecimientos educativos y el presupuesto oficial, siendo los correctos: Comuna 4:
Escuela Primaria Común N° 7 “Juan de Garay“ sita en Avda. Caseros 734, Escuela

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°13

Técnica N° 31 “Maestro Quinquela“ sita en Avda. Don Pedro de Mendoza 1777,
Escuela Técnica N° 4 “República del Líbano“ sita en Avda. Manuel A. Montes de Oca
121, Escuela Infantil N° 6/5° Rosario Vera Peñaloza“ sita en Avda. Manuel A. Montes
de Oca 16, Escuela Primaria Común N° 15 “Arzobispo Mariano Antonio Espinosa“ sita
en Avda A. Manuel A. Montes de Oca 807, Escuela de Educación Media N° 2/4° Avda.
Regimiento de los Patricios 1933, Club de Jóvenes Barracas II -Liceo 3 sito en Avda.
Suárez 1851, Escuela Normal Superior N° 5 “Gral. Don Martín Miguel de Güemes
(anexo 2)“ sita en Avda. Suárez 2103, Escuela Primaria Común N° 4 “José Jacinto
Berruti“ sita en Benito Quinquela Martín 1081, Escuela Primaria Común N° 11 “Antonio
J. Bucich“ sita en Brandsen 1057 -Hernandarias 850, Escuela Primaria p/Adultos N° 29
“Manuel Belgrano“ sita en Gral. Gregorio Aráoz de Lamadrid 676, Escuela Primaria
Común N° 1 “República de Bolivia“ sita en Gral. Hornos 530, Escuela Primaria Común
N° 18 “Provincia de La Rioja“ sita en Hernandarias 556, Escuela Primaria Común N° 8
“Carlos Della Penna“ sita en Pje. Dr. Eduardo Braun Menéndez 260 -Manuel Gálvez
156, Escuela Primaria Común N° 19 “República Italiana“ sita en Río Cuarto 1249,
Escuela Primaria Común N° 13 “República de Chile“ sita en Suárez 1145, Escuela de
Bellas Artes “Manuel Belgrano“ sita en Wenceslao Villafañe 1342 y Escuela Primaria
Común N° 2 “Carlos Ramón Vignale“ sita en Wenceslao Villafañe 453 y Escuela
Normal Superior N“ 5 “Gral. Don Martín Miguel de Güemes“ (anexo 3: Polideportivo)
sita en California 1855 y el presupuesto oficial por la suma de pesos doce millones
ochocientos sesenta y seis mil seiscientos sesenta y seis con sesenta centavos ($
12.866.666,60);
Que con fecha 24 de enero de 2011, ha tenido lugar el acto de apertura de ofertas
correspondiente, presentándose seis (6) ofertas: Pertenecer S.R.L., Sehos S.A.,
Covimer S.A., Radiotrónica Construcciones S.A., Indaltec S.A. y Moviliare S.A.;
Que las áreas técnicas especializadas del organismo licitante pusieron a consideración
de la Comisión de Preadjudicaciones los informes legales, técnicos y contables
correspondientes a la documentación adjuntada por las empresas oferentes;
Que la Comisión de Preadjudicaciones creada por Resolución N° 46-SSGEFyAR-11,
en ejercicio de las atribuciones estipuladas en la misma, mediante Acta de
Preadjudicación N° 33 de fecha 26 de mayo de 2011 resolvió desestimar las ofertas
presentadas por las firmas Radiotrónica Construcciones S.A. y Moviliare S.A. atento no
cumplir con los requisitos exigidos por los pliegos licitatorios y declarar admisibles las
ofertas presentadas por las firmas Pertenecer S.R.L., Sehos S.A., Covimer S.A., e
Indaltec S.A. y preadjudicar los trabajos mencionados en el segundo considerando a la
firma Indaltec S.A. por la suma de pesos catorce millones sesenta y nueve mil
trescientos setenta y ocho con veintisiete centavos ($ 14.069.378,27) en virtud de ser la
oferta más conveniente entre las admisibles, siendo a su vez un 9,35 % superior al
presupuesto oficial;
Que el resultado de la preadjudicación fue notificado mediante cédula al
preadjudicatario y al resto de los oferentes, publicado en la Cartelera de la Dirección
Operativa de Compras y Contrataciones y en el Boletín Oficial de la Ciudad de Buenos
Aires por un día;
Que no hubo impugnaciones a la preadjudicación;
Que por los motivos reseñados y en atención al resultado de la preadjudicación,
corresponde adjudicar a la empresa Indaltec S.A. las tareas de mantenimiento de
edificios escolares en establecimientos pertenecientes a la Comuna 4 de la Ciudad
Autónoma de Buenos Aires, por el sistema de ajuste alzado por la suma de pesos
catorce millones sesenta y nueve mil trescientos setenta y ocho con veintisiete
centavos ($ 14.069.378,27);
Que la Procuración General de la Ciudad de Buenos Aires ha tomado la intervención
que le corresponde atento las atribuciones conferidas por la Ley N° 1218 modificada
por la Ley 3167.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°14

Por ello, y en uso de las atribuciones conferidas por los artículos 102 y 104, de la
Constitución de la Ciudad Autónoma de Buenos Aires,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

Artículo 1.- Apruébase la Licitación Pública N° 2665-SIGAF-10 (43-10) y adjudícase a
la firma Indaltec S.A. las tareas de mantenimiento de edificios escolares en los
establecimientos pertenecientes a la Comuna 4: Escuela Primaria Común N° 7 “Juan
de Garay“ sita en Avda. Caseros 734, Escuela Técnica N° 31 “Maestro Quinquela“ sita
en Avda. Don Pedro de Mendoza 1777, Escuela Técnica N° 4 “República del Líbano“
sita en Avda. Manuel A. Montes de Oca 121, Escuela Infantil N° 6/5° Rosario Vera
Peña loza“ sita en Avda. Manuel A. Montes de Oca 16, Escuela Primaria Común N° 15
“Arzobispo Mariano Antonio Espinosa“ sita en Avda A. Manuel A. Montes de Oca 807,
Escuela de Educación Media N° 2/4° Avda. Regimiento de los Patricios 1933, Club de
Jóvenes Barracas II -Liceo 3 sito en Avda. Suárez 1851, Escuela Normal Superior N° 5
“Gral. Don Martín Miguel de Güemes (anexo 2)“ sita en Avda. Suárez 2103, Escuela
Primaria Común N° 4 “José Jacinto Berruti“ sita en Benito Quinquela Martín 1081,
Escuela Primaria Común N° 11 “Antonio J. Bucich“ sita en Brandsen 1057
-Hernandarias 850, Escuela Primaria p/Adultos N° 29 “Manuel Belgrano“ sita en Gral.
Gregorio Aráoz de Lamadrid 676, Escuela Primaria Común N° 1 “República de Bolivia“
sita en Gral. Hornos 530, Escuela Primaria Común N° 18 “Provincia de La Rioja“ sita en
Hernandarias 556, Escuela Primaria Común N° 8 “Carlos Della Penna“ sita en Pje. Dr.
Eduardo Braun Menéndez 260 -Manuel Gálvez 156, Escuela Primaria Común N° 19
“República Italiana“ sita en Río Cuarto 1249, Escuela Primaria Común N° 13
“República de Chile“ sita en Suárez 1145, Escuela de Bellas Artes “Manuel Belgrano“
sita en Wenceslao Villafañe 1342, Escuela Primaria Común N° 2 “Carlos Ramón
Vignale“ sita en Wenceslao Villafañe 453 y Escuela Normal Superior N° 5 “Gral. Don
Martín Miguel de Güemes“ (anexo 3: Polideportivo) sita en California 1855, de la
Ciudad Autónoma de Buenos Aires, por el sistema de ajuste alzado y por la suma de
pesos catorce millones sesenta y nueve mil trescientos setenta y ocho con veintisiete
centavos ($ 14.069.378,27).
Artículo 2.- Impútese a la partida correspondiente por la suma de pesos catorce
millones sesenta y nueve mil trescientos setenta y ocho con veintisiete centavos ($
14.069.378,27).
Artículo 3.- Delégase en el Señor Ministro de Educación la suscripción de la Contrata y
de la Orden de Comienzo. Asimismo, delégase la suscripción, en caso de
corresponder, de ampliaciones de plazo, de adicionales de obra, de balances de
economías y demasías, de las recepciones provisorias y definitivas de obra y la
aplicación de multas.
Artículo 4.- El presente decreto es refrendado por el Señor Ministro de Educación, el
Señor Ministro de Hacienda y el Señor Jefe de Gabinete.
Artículo 5.- Notifíquese el presente acto administrativo a la empresa Indaltec S.A. y a
los restantes oferentes.
Artículo 6.- Dése al Registro. Publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires. Para su conocimiento y demás efectos pase a la Dirección General de
Coordinación Legal e Institucional del Ministerio de Educación. Cumplido, archívese.
MACRI - Bullrich - Grindetti - Rodríguez Larreta

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°15

DECRETO N.° 415/11.

Buenos Aires, 29 de julio de 2011

VISTO:
La Ley N° 2095, y su Decreto reglamentario N° 754/GCBA/08 y sus modificatorios, el
Expediente N° 1.179.066/2010, el Expediente N° 371.891/2011 y

CONSIDERANDO:

Que por la citada actuación tramita la Contratación del Servicio de Entrega y
Distribución de Raciones de Alimentos en Crudo de Víveres Secos y Frescos
destinados a la Población de los Grupos Comunitarios dependientes del Ministerio de
Desarrollo Social del Gobierno de la Ciudad Autónoma de Buenos Aires;
Que obra la correspondiente afectación presupuestaria para hacer frente a la erogación
en cuestión;
Que el Pliego Único de Bases y Condiciones Generales ha sido aprobado por
Disposición N° 171/DGCYC/08 por el Director General de Compras y Contrataciones
en carácter de titular del órgano rector del sistema de contrataciones y de acuerdo con
las facultades otorgadas por el Art. 85° de la Ley N° 2.095 y concordantes;
Que mediante Resolución N° 3-MDSGC/2011 se aprobó el Pliego de Bases y
Condiciones Particulares y Especificaciones Técnicas a regir en la contratación en
cuestión y se autorizó a la Dirección General de Compras y Contrataciones a realizar el
llamado a licitación pública;
Que por Disposición N° 3-DGCyC/2011 se llamó a Licitación Pública N° 30/2011 para
el día 1 de Febrero de 2011 a las 11:00 horas, al amparo de lo establecido en el
Artículo 31 concordante con el Artículo 32 de la Ley N° 2095 y su Reglamentación;
Que tal como luce en el Acta de Apertura de Propuestas N° 153/2011 se recibieron
doce (12) ofertas de las siguientes empresas: FRIENDS FOOD S.A., SIDERUM S.A.,
SERVICIOS INTEGRALES DE ALIMENTACIÓN S.A., CODYELA S.A. -BIOCAM
CATERING S.A. -UTE., ARKINO S.A., TEYLEM S.A., COOK MASTER S.R.L ­EQUIS
QUINCE S.A. -UTE., COMPAÑÍA ALIMENTARIA NACIONAL S.A., LAMERICH S.R.L.,
BAGALA S.A., SANO y BUENO S.R.L. -CATERING COURMET S.R.L -UTE. y
SERVIRT S.A. -ACQUARIO S.A. -UTE.;
Que se ha cumplimentado el Cuadro Comparativo de Precios que ordena la
reglamentación,
Que mediante Dictamen de Evaluación de Ofertas de fecha 11 de marzo de 2011, la
Comisión Evaluadora de Ofertas designada mediante Resolución N° 37-MDSGC/2011,
aconseja la adjudicación de las ofertas presentadas por las firmas: SANO Y BUENO
S.R.L -CATERING COURMET S.R.L -UTE. (Zona 1), SERVICIOS INTEGRALES DE
ALIMENTACIÓN S.A. (Zona 2), FRIENDS FOOD S.A. (Zona 3), COMPAÑIA
ALIMENTARIA NACIONAL S.A. (Zona 4), CODYELA S.A. -BIOCAM CATERING S.A.
(Zona 5), TEYLEM S.A. (Zonas 6 y 7), Y COOK MASTER S.R.L. -EQUIS QUINCE S.A.
-U.T.E. (Zona 8), por resultar sus ofertas las mas convenientes, considerando el precio,
los antecedentes e idoneidad de los oferentes en un todo de acuerdo a lo establecido
en el Artículo 33 del Pliego de Bases y Condiciones Particulares, concordante con el
Artículo 108 de la Ley 2095 y su Reglamentación;
Que el acta emitida en consecuencia fue notificada a las empresas oferentes, exhibida
en la cartelera del Organismo Licitante y publicada en el Boletín Oficial de la Ciudad de
Buenos Aires, en un todo de acuerdo con lo dispuesto en el Artículo 108 de la Ley
2.095 y su Decreto Reglamentario 754-GCBA/08;
Que vencido el plazo para formular impugnaciones no fue recibida ninguna

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°16

presentación en tal sentido;
Que con fecha 18 de marzo de 2011 la empresa SIDERUM S.A. efectúa presentación
formulando observaciones con relación al Dictamen de Evaluación de Ofertas;
Que mediante informe producido por la Dirección General de Compras y
Contrataciones, se desestiman las observaciones formuladas por la firma SIDERUM
S.A., y se solicita asimismo la intervención de la Procuración General de la Ciudad de
Buenos Aires;
Que atento lo solicitado por la mentada Procuración General de la Ciudad de Buenos
Aires mediante Dictamen N° 083188/PG/2011, la Comisión Evaluadora de Ofertas se
expide el día 15 de abril de 2011, aclarando los fundamentos vertidos en el Dictamen
de Evaluación de Ofertas obrante a fs. 467/473, dando cuenta en forma acabada y
minuciosa de los parámetros empleados en su evaluación; dejando plasmado en su
aclaratoria los cálculos y fórmulas polinómicas que habría utilizado a los fines de
establecer que los índices de solvencia y de liquidez de SANO Y BUENO S.R.L
­CATERING COURMET S.R.L. -U.T.E. resultan ser superiores a los de la firma
SIDERUM S.A.;
Que asimismo, dicha comisión procedió a ampliar en el acta mencionada
precedentemente los fundamentos que esgrimiera en torno a la planta elaboradora de
la firma SIDERUM S.A.;
Que la Procuración General de la Ciudad de Buenos Aires ha tomado las sucesivas
intervenciones que le competen en los términos de la Ley N° 1218.
Por ello, y en uso de las facultades legales conferidas en los Artículos 102° y 104° de la
Constitución de la Ciudad Autónoma de Buenos Aires,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

Artículo 1°.- Apruébase la Licitación Pública N° 30/2011 realizada al amparo de lo
establecido en el Artículo 31 concordante con el Artículo 32 de la Ley Nº 2095 y su
Reglamentación, por la Dirección General de Compras y Contrataciones.
Artículo 2°.- Adjudícase el Servicio de Entrega y Distribución de Raciones de Alimentos
en Crudo de Víveres Secos y Frescos destinados a la Población de los Grupos
Comunitarios dependientes del Ministerio de Desarrollo Social del Gobierno de la
Ciudad Autónoma de Buenos Aires por un período de veinticuatro (24) meses, a
siguientes empresas: SANO Y BUENO S.R.L. -CATERING COURMET S.R.L. -U.T.E.
(Zona 1) por la suma de Pesos Cincuenta y Dos Millones Veinte Mil Quinientos
Veintiocho ($ 52.020.528,00), SERVICIOS INTEGRALES DE ALIMENTACIÓN S.A.
(Zona 2) por la suma de Pesos Cincuenta Millones Cuatrocientos Dos Mil Novecientos
Treinta y Ocho con Ochenta Centavos ($ 50.402.938,80), FRIENDS FOOD S.A. (Zona
3) por la suma de Pesos Cincuenta y Seis Millones Seiscientos Treinta y Un Mil Doce
con Sesenta Centavos ($ 56.631.012,60), COMPAÑIA ALIMENTARIA NACIONAL S.A.
(Zona 4) por la suma de Pesos Treinta y Seis Millones Setecientos Veintitrés Mil
Quinientos Nueve con Cuarenta Centavos ($ 36.723.509,40), CODYELA S.A.
-BIOCAM CATERING S.A. (Zona 5) por la suma de Pesos Veinticinco Millones
Novecientos Noventa y Ocho Mil Ciento Sesenta y Seis con Ochenta Centavos ($
25.998.166,80), TEYLEM S.A. (Zonas 6 y 7) por la suma de Pesos Ciento Nueve
Millones Seiscientos Cuarenta y Nueve Mil Trescientos Sesenta y Cinco con Ochenta
Centavos ($ 109.649.365,80), Y COOK MASTER S.R.L. -EQUIS QUINCE S.A. –U.T.E.
(Zona 8) por la suma de Pesos Cincuenta y Cinco Millones Cincuenta y Dos Mil
Veintiocho ($ 55.052.028,00), ascendiendo el total de la presente Licitación al monto de
Pesos Trescientos Ochenta y Seis Millones Cuatrocientos Setenta y Siete Quinientos
Cuarenta y Nueve Mil con Cuarenta Centavos ($ 386.477.549,40).

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°17

Artículo 3°.- Dicho gasto se imputará a la correspondientes Partidas del Presupuesto
General de Gastos y Cálculo de Recursos correspondientes a los ejercicios 2011, 2012
y 2013.
Artículo 4°.- Exhíbase copia de la presente en la cartelera oficial de la Dirección
General de Compras y Contrataciones por el término de un (1) día.
Artículo 5°.- Autorízase, en forma indistinta, al Director General o a la Coordinadora
General Administrativa de la Dirección General de Compras y Contrataciones, ambos
del Ministerio de Hacienda, a suscribir las respectivas Ordenes de Compra.
Artículo 6°.- El presente Decreto es refrendado por los señores Ministros de Desarrollo
Social y de Hacienda, y por el señor Jefe de Gabinete de Ministros.
Artículo 7°.- Dése al registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires por el término de un (1) día y en la página de Internet del Gobierno de la Ciudad
de Buenos Aires y, en prosecución de su trámite, remítase a la Dirección General de
Compras y Contrataciones del Ministerio de Hacienda, dependencia que deberá
proceder a efectuar la notificación fehaciente del presente Decreto a las empresas
oferentes, de acuerdo los términos establecidos en los Artículos 60 y 61 del Decreto de
Necesidad y Urgencia N° 1510/97, aprobado por Resolución N° 41/LCABA/98. MACRI
- Vidal - Grindetti - Rodríguez Larreta

DECRETO N.° 416/11.

Buenos Aires, 29 de julio de 2011

VISTO:
La Ley N° 1.251, el Decreto N° 2.201/98, el Expediente N° 279.636/11, y

CONSIDERANDO:

Que por el actuado citado en el Visto, el Instituto de Vivienda de la Ciudad Autónoma
de Buenos Aires cedió a mulo gratuito a favor de la Ciudad Autónoma de Buenos Aires
un inmueble de su propiedad, ubicado entre las calles Zavaleta N° 423/425/427, Dr.
Pedro Chutro N° 2922/26/28 y Lagos N° 2929, identificado catastralmente como
Circunscripción 2, Sección 24, Manzana 6, Parcela 1a;
Que el artículo 6° de la Ley N° 1.251 faculta al Instituto de Vivienda de la Ciudad
Autónoma de Buenos Aires a transferir a la Ciudad Autónoma de Buenos Aires el
dominio en forma onerosa o gratuita, según corresponda, de aquellos bienes inmuebles
que resulten necesarios para el desarrollo de la función pública;
Que la mencionada cesión fue realizada por Acta de Directorio N° 2424/D/2011, punto
N° 29, celebrada el día 17 de febrero de 2011, con destino a la construcción de la
Comisaría Comunal N° 4 de la Policía Metropolitana, a efectos de garantizar una mejor
prestación de dicho servicio público en el Área del Distrito Tecnológico;
Que la Dirección General Administración de Bienes suscribió el Acta de Recepción y
Transferencia el 9 de Marzo de 2011, por la que se transfirió dicho inmueble a la órbita
del Ministerio de Justicia y Seguridad del Gobierno de la Ciudad, en razón de la
urgencia de iniciar el procedimiento de contratación y del estado avanzado del
proyecto;
Que dicha transferencia se realizó ad referendum de que Jefe de Gobierno acepte la
cesión a título gratuito, realizada por el Instituto de Vivienda;
Que en tal sentido, corresponde aceptar la cesión gratuita realizada por el Instituto de

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°18

Vivienda de la Ciudad Autónoma de Buenos Aires, convalidando en todos sus términos
el Acta de Recepción y Transferencia mencionada;
Que asimismo, resulta procedente autorizar a la Dirección General Escribanía General
a realizar todas las acciones necesarias para regularizar la situación dominial del
inmueble mencionado, inscribiéndolo a nombre de la Ciudad Autónoma de Buenos
Aires en el Registro de la Propiedad Inmueble;
Que la Procuración General de la Ciudad de Buenos Aires ha tomado la intervención
que le compete, en virtud de la Ley N° 1218.
Por ello, y en uso de las facultades conferidas por los artículos 102 y 104 de la
Constitución de la Ciudad Autónoma de Buenos Aires,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

Artículo 1.- Acéptase la cesión gratuita del inmueble ubicado entre las calles Zavaleta
N° 423/425/427, Dr. Pedro Chutro N° 2922/26/28 y Lagos N° 2929, identificado
catastralmente como Circunscripción 2, Sección 24, Manzana 6, Parcela 1a, efectuada
por el Instituto de Vivienda de la Ciudad Autónoma de Buenos Aires al Gobierno de la
Ciudad Autónoma de Buenos Aires, con destino a la construcción de la Comisaria
Comunal Número Cuatro de la Policía Metropolitana.
Artículo 2.- Encomiéndase a la Dirección General Escribanía General a instrumentar la
transferencia de dominio mediante escritura pública y/o documento administrativo
(conf. Ley N° 17.801 arto 3°, lnc, a) y a inscribir el mismo en el Registro de la
Propiedad Inmueble.
Artículo 3.- El presente decreto es refrendado por los señores Ministros de Desarrollo
Económico, Justicia y Seguridad, Hacienda y por el señor Jefe de Gabinete de
Ministros.
Artículo 4.- Dése al Registro, Publíquese en el Boletín Oficial de la Ciudad,
comuníquese a los Ministerios de Desarrollo Económico, Justicia y Seguridad,
Hacienda, al lnstituto de Vivienda de la Ciudad y a la Dirección General Escribanía
General y, para su conocimiento y demás efectos, pase a la Subsecretaría de
Administración de la Policía Metropolitana y a la Dirección General Administración de
Bienes. Cumplido, archívese. MACRI - Cabrera - Montenegro - Grindetti - Rodríguez
Larreta

DECRETO N.° 417/11.

Buenos Aires, 29 de julio de 2011

VISTO:
La Ley N° 2.506, el Decreto N° 2075/2007 y sus modificatorios, el Expediente N°
1190343/2011, y

CONSIDERANDO:

Que por la Ley N° 2.506, se sancionó la Ley de Ministerios del Gobierno de la Ciudad
Autónoma de Buenos Aires;

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°19

Que por Decreto N° 2075/2007, se aprobó la estructura organizativa, dependiente del
Poder Ejecutivo de la Ciudad Autónoma de Buenos Aires;
Que según surge de los presentes actuados el Ingeniero Leonardo Spataro, D.N.I
16.937.839, C.U.I.L. 20-16937839-9, en fecha 11 de mayo de 2011 presentó su
renuncia al cargo de Director General, de la Dirección General de Infraestructura de la
Policía Metropolitana, de la Subsecretaria de Administración de la Policía
Metropolitana, del Ministerio de Justicia y Seguridad;
Que, a tal efecto, el citado Ministerio presta su respectiva conformidad.
Por ello, en uso de las atribuciones conferidas por los artículos 102 y 104 inciso 9) de la
Constitución de la Ciudad Autónoma de Buenos Aires,

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DECRETA

Artículo 1.- Acéptase a partir del 18 de julio de 2011, la renuncia presentada por el
Ingeniero Leonardo Spataro, D.N.I 16.937.839, C.U.I.L. 20-16937839-9, al cargo de
Director General, de la Dirección General de Infraestructura de la Policía Metropolitana,
de la Subsecretaria de Administración de la Policía Metropolitana, del Ministerio de
Justicia y Seguridad, deja partida 2601.0000.S.99.000.
Artículo 2.- El presente Decreto es refrendado por los señores Ministros de Justicia y
Seguridad y de Hacienda, y por el señor Jefe de Gabinete de Ministros.
Artículo 3.- Dése el Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, y para su conocimiento y demás efectos, remítase al Ministerio de Justicia y
Seguridad, y a la Dirección General de Administración de la Subsecretaría de Gestión
de Recursos Humanos. Cumplido, archívese. MACRI - Montenegro - Grindetti -
Rodríguez Larreta

Resoluciones

Ministerio de Hacienda

RESOLUCIÓN N.° 531/SECRH/11.

Buenos Aires, 22 de julio de 2011

VISTO:
El Decreto N° 114/2011 y Expediente Nº 1052824/2011, y

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°20

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal comprendido en la Ley N°
471;
Que a tal efecto resulta necesario disponer el cese a partir del 1 de septiembre de
2011, del agente Jorge Guillermo Mourad, D.N.I. 10.816.401, CUIL. 20-10816401-9,
ficha 246.414, Auxiliar Administrativo, en la Dirección General Mantenimiento de la
Flota Automotor, dependiente del Ministerio de Hacienda;
Que el nombrado adjunta nota de la Administración Nacional de la Seguridad Social
(ANSES), donde se solicita el cese definitivo en las actividades para poder dar curso al
retiro transitorio por invalidez;
Que por lo expuesto, corresponde acceder de conformidad, de acuerdo con lo
establecido en el Capítulo XIV, artículo 59, Inc. c) de la Ley N° 471.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Cese a partir del 1 de septiembre de 2011, el agente Jorge Guillermo
Mourad, D.N.I. 10.816.401, CUIL. 20-10816401-9, ficha 246.414, Auxiliar
Administrativo, de la Dirección General Mantenimiento de la Flota Automotor,
dependiente del Ministerio de Hacienda, partida 6074.0000.A.B.05.0235.101, de
acuerdo con lo establecido en el Capítulo XIV, artículo 59, Inc. c) de la Ley N° 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 559/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011 y el Expediente Nº 107301/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados la Unidad de Gestión de Intervención
Social, solicita la transferencia del agente Oscar Jorge Verde, D.N.I. 16.649.292, CUIL.
20-16649292-1, ficha 449.627, proveniente del Ente de Higiene Urbana;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°21

ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo
requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Transfiérese al agente Oscar Jorge Verde, D.N.I. 16.649.292, CUIL.
20-16649292-1, ficha 449.627, a la Unidad de Gestión de Intervención Social, partida
6501.0070.S.A.01.0000, deja partida 3536.0000.S.A.01.0000, del Ente de Higiene
Urbana.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 560/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011, y el Expediente N° 577630/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados el Hospital General de Agudos “Donación
Francisco Santojanni”, del Ministerio de Salud, solicita la transferencia del agente
Víctor Ignacio Gallardo, D.N.I. 27.070.075, CUIL. 20-27070075-7, proveniente de la
Dirección General de Museos;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos
ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo
requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Transfiérese al agente Víctor Ignacio Gallardo, D.N.I. 27.070.075, CUIL.
20-27070075-7, al Hospital General de Agudos “Donación Francisco Santojanni”, del
Ministerio de Salud, partida 4022.1100.S.A.01.0000, deja partida
5003.0000.S.A.01.0000, de la Dirección General de Museos.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°22

Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 561/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011, y el Expediente N° 433342/2011

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados el Hospital de Quemados, dependiente del
Ministerio de Salud, solicita la transferencia del agente Silverio Leandro Alegre, D.N.I.
23.191.295, CUIL. 23-23191295-9, ficha 397.895, proveniente del Ente de Higiene
Urbana;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos
ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo
requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Transfiérese al agente Silverio Leandro Alegre, D.N.I. 23.191.295, CUIL.
23-23191295-9, ficha 397.895, al Hospital de Quemados, del Ministerio de Salud,
partida 4022.0100.S.B.03.0890.605, deja partida 3536.0000.S.B.03.0890.605, del Ente
de Higiene Urbana.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 562/SECRH/11.
 Buenos Aires, 26 de julio de 2011

VISTO:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°23

Los Decretos Nros. 232/2008, 763/2008 y 58/2009, el Expediente Nº 1015561/2011 y
C/F/Expediente Nº 805426/2011, y

CONSIDERANDO:

Que por el artículo 20 del Decreto Nº 232/2008, de fecha 25 de marzo de 2008,
prorrogado por Decreto Nº 58/2009, de fecha 14 de enero de 2009, se delegó en la
ex-Dirección General de Administración de Recursos Humanos, actual Dirección
General de Administración, de la Subsecretaría de Gestión de Recursos Humanos, la
facultad de dictar las normas complementarias e interpretativas que sean necesarias
para la aplicación del régimen allí establecido;
Que por varias normas legales, se cesó a partir de diversas fechas, a diferentes
agentes, por contar con las condiciones de edad y años de aportes, conforme los
términos de los artículos 59 y 61 de la Ley Nº 471 y haber obtenido el pertinente
beneficio jubilatorio;
Que según surge de los presentes actuados, diversos agentes que fueran
oportunamente cesados, presentaron las constancias requeridas para acceder al
incentivo, reuniendo en consecuencia los requisitos establecidos por el artículo 1 del
Decreto N° 232/2008;
Que por el mencionado artículo 1, se instituye por única vez, un incentivo no
remunerativo, acorde los términos del artículo 7 de la Ley N° 24241, para aquellos
trabajadores del Gobierno de la Ciudad de Buenos Aires que obtengan el beneficio
jubilatorio, y conforme las condiciones fijadas en el mismo;
Que se incluye a todos los trabajadores comprendidos en la Ley Nº 471, que hubieran
alcanzado los requisitos para obtener cualquier beneficio jubilatorio -Capítulo XIV,
artículo 59, Inc. c) de la citada Ley-, o los cumplieran hasta el 31 de marzo de 2009,
previa aceptación expresa a la invitación efectuada por el citado Organismo a adherirse
al régimen que nos ocupa;
Que en consecuencia resulta necesario otorgar a los involucrados un incentivo de
acuerdo con el artículo 1 del Decreto N° 232/2008 y su modificatorio Decreto Nº
763/2008, prorrogado por Decreto Nº 58/2009;
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Otórgase un incentivo de acuerdo con lo establecido en el artículo 1, del
Decreto N° 232/2008 y su modificatorio Decreto Nº 763/2008, prorrogado por Decreto
Nº 58/2009, a las personas que se indican en el Anexo “I”, que a todos sus efectos
forma parte integrante de la presente Resolución, a partir de la fecha en que fueron
cesados por la norma legal que en cada caso se señala.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

ANEXO

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°24

RESOLUCIÓN N.° 563/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Expediente Nº 753549/2011, y

CONSIDERANDO:

Que atento distintas constancias de la Administración Nacional de la Seguridad Social
(ANSES), diversas personas de la planta permanente del Gobierno de la Ciudad
Autónoma de Buenos Aires, se encontrarían gozando del beneficio de la jubilación
ordinaria;
Que acorde los términos del inciso c) del artículo 59 de la Ley Nº 471, la relación de
empleo se extingue por encontrarse el trabajador en condiciones de acceder a
cualquier beneficio jubilatorio. En el mismo sentido, el artículo 61 determina la
necesidad de intimación al agente que cuente con los requisitos de edad y años de
aportes, de modo tal que inicie los trámites pertinentes, pudiéndosele dar la baja en
caso de no cumplir con dicho inicio;
Que en caso de marras, resulta que los agentes efectivamente han accedido al
beneficio jubilatorio, razón por la que han alcanzado el requisito previsto en la
normativa para la extinción de la relación de empleo. En tal sentido, si la Administración
tiene facultades para dar la baja de todo trabajador que reúna las condiciones de edad
y años de aportes, con mayor razón podrá disponer su baja cuando efectivamente se
verifique la obtención de dicho beneficio;
Que por lo expuesto, corresponde proceder a regularizar la situación planteada.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Cesen a partir del 1 de junio de 2011, conforme los términos de los artículos
59 y 61 de la Ley Nº 471, al personal que reúna las condiciones de edad y años de
aportes, y a aquellos que se verifique que hallan obtenido el beneficio jubilatorio, tal
como se indica en el Anexo “I”, que a todos sus efectos forma parte integrante de la
presente Resolución, en el modo y condiciones que se señala.
Artículo 2.-Los ceses dispuestos por el artículo anterior implican únicamente la baja
administrativa y no tiene carácter disciplinario alguno.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

ANEXO

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°25

RESOLUCIÓN N.° 564/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
Los Decretos Nros. 184/2010 y 114/2011, y la Carpeta Nº 847847/DGPCUL/2010, y

CONSIDERANDO:

Que por el Decreto Nº 184/2010, se aprueba la reglamentación del Capítulo XII –del
Régimen Disciplinario de la Ley de Relaciones Laborales en la Administración Pública
de la Ciudad Autónoma de Buenos Aires, aprobada por Ley Nº 471;
Que por el Decreto Nº 114/2011, se faculta a la Secretaría de Recursos Humanos, del
Ministerio de Hacienda, a resolver, mediante acto administrativo, las tramitaciones
referidas a la situación de revista del personal comprendido en la Ley que nos ocupa;
Que dentro de las mismas está la de disponer cesantías, según lo establecido en el
artículo 2, del Decreto mencionado en segundo término;
Que asimismo se destaca que se ha dado cumplimiento a lo prescripto por el artículo
48, Inc. a) del Anexo “I” del Decreto Nº 184/2010, dado que la agente Olimpia Carmen
Doria Velarde, D.N.I. 93.763.893, CUIL. 27-93763893-6, ficha 424.628, de la Dirección
General de Promoción Cultural, del Ministerio de Cultura, inasiste desde el 9 de julio de
2010, por abandono de cargo;
Que en consecuencia corresponde declararla cesante a partir de la citada fecha,
conforme lo establecido por los artículos 48, Inc. b) y 51, Inc. c), de la Ley 471;
Que atento lo expuesto, resulta necesario realizar la norma legal pertinente a efectos
de regularizar la situación planteada.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Declárase cesante a partir del 9 de julio de 2010, a la agente Olimpia
Carmen Doria Velarde, D.N.I. 93.763.893, CUIL. 27-93763893-6, ficha 424.628, de la
Dirección General de Promoción Cultural, del Ministerio de Cultura, partida
5035.0000.S. A.01.0000, conforme lo establecido por los artículos 48, Inc. b) y 51, Inc.
c) de la Ley Nº 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 565/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°26

Los Decretos Nros. 184/2010 y 114/2011 y la Nota N° 1117296/HMIRS/2010, y

CONSIDERANDO:

Que por el Decreto Nº 184/2010, se aprueba la reglamentación del Capítulo XII –del
Régimen Disciplinario de la Ley de Relaciones Laborales en la Administración Pública
de la Ciudad Autónoma de Buenos Aires, aprobada por Ley Nº 471;
Que por el Decreto Nº 114/2011, se faculta a la Secretaría de Recursos Humanos, del
Ministerio de Hacienda, a resolver, mediante acto administrativo, las tramitaciones
referidas a la situación de revista del personal comprendido en la Ley que nos ocupa;
Que dentro de las mismas está la de disponer cesantías, según lo establecido en el
artículo 2, del Decreto mencionado en segundo término;
Que asimismo se destaca que se ha dado cumplimiento a lo prescripto por el artículo
48, Inc. a) del Anexo “I” del Decreto Nº 184/2010, dado que la agente Verónica
Graciela Viñas, D.N.I. 27.103.815, CUIL. 27-27103815-7, ficha 429.087,
Instrumentadora Quirúrgica, del Hospital Materno Infantil “Ramón Sarda”, del Ministerio
de Salud, inasiste desde el 10 de agosto de 2010, por abandono de cargo;
Que en consecuencia corresponde declararla cesante a partir de la citada fecha,
conforme lo establecido por los artículos 48, Inc. b) y 51, Inc. c), de la Ley 471;
Que según surge de los presentes actuados la Dirección de Sumarios, dependiente del
Organismo Fuera de Nivel Procuración General de la Ciudad de Buenos Aires, ha
dictaminado en cada caso;
Que atento lo expuesto, resulta necesario realizar la norma legal pertinente a efectos
de regularizar la situación planteada.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Declárase cesante a partir del 10 de agosto de 2010, a la agente Verónica
Graciela Viñas, D.N.I. 27.103.815, CUIL. 27-27103815-7, ficha 429.087,
Instrumentadora Quirúrgica, del Hospital Materno Infantil “Ramón Sarda”, del Ministerio
de Salud, partida 4021.0030.T.A.02.0290.337, conforme lo establecido por los artículos
48, Inc. b) y 51, Inc. c) de la Ley Nº 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 566/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011 y la Carpeta Nº 1560955/DGPLED/2010, y

CONSIDERANDO:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°27

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados la Dirección General de Educación de
Gestión Estatal, solicita la transferencia de la agente Agostina Braggio, D.N.I.
27.789.700, CUIL. 27-27789700-3, ficha 440.007, proveniente de la Dirección General
de Niñez y Adolescencia;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos
ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo
requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Transfiérese a la agente Agostina Braggio, D.N.I. 27.789.700, CUIL.
27-27789700-3, ficha 440.007, a la Dirección General de Educación de Gestión Estatal,
partida 5502.0000.P.A.01.0000, deja partida 4596.0000.P.A.01.0000, de la Dirección
General de Niñez y Adolescencia.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 567/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011 y la Carpeta Nº 1188179/CGPC6/2010, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados el Organismo Fuera de Nivel Centro de
Gestión y Participación Comunal Nº 6, solicita la transferencia de la agente María
Valeria Oviedo, D.N.I. 26.431.376, CUIL. 27-26431376-2, ficha 392.601, proveniente de
la Dirección General de Defensa Civil;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos
ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°28

requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Transfiérese a la agente María Valeria Oviedo, D.N.I. 26.431.376, CUIL.
27-26431376-2, ficha 392.601, al Organismo Fuera de Nivel Centro de Gestión y
Participación Comunal Nº 6, partida 2176.0000.S.B.07.0224.102, deja partida
2653.0000. S.B.07.0224.102, de la Dirección General de Defensa Civil.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 568/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
Los Decretos Nros. 184/2010 y 114/2011 y Nota Nº 1204477/HMIRS/2010, y

CONSIDERANDO:

Que por el Decreto Nº 184/2010, se aprueba la reglamentación del Capítulo XII –del
Régimen Disciplinario de la Ley de Relaciones Laborales en la Administración Pública
de la Ciudad Autónoma de Buenos Aires, aprobada por Ley Nº 471;
Que por el Decreto Nº 114/2011, se faculta a la Secretaría de Recursos Humanos, del
Ministerio de Hacienda, a resolver, mediante acto administrativo, las tramitaciones
referidas a la situación de revista del personal comprendido en la Ley que nos ocupa;
Que dentro de las mismas está la de disponer cesantías, según lo establecido en el
artículo 2, del Decreto mencionado en segundo término;
Que asimismo se destaca que se ha dado cumplimiento a lo prescripto por el artículo
48, Inc. a) del Anexo “I” del Decreto Nº 184/2010, dado que la agente Paula Carolina
Imaz, D.N.I. 23.866.769, CUIL. 27-23866769-6, ficha 411.700, Técnica Administrativa,
del Hospital Materno Infantil “Ramón Sardá”, del Ministerio de Salud, inasiste desde el
18 de septiembre de 2010, por abandono de cargo;
Que en consecuencia corresponde declararla cesante a partir de la citada fecha,
conforme lo establecido por los artículos 48, Inc. b) y 51, Inc. c), de la Ley 471;
Que según surge de los presentes actuados la Dirección de Sumarios, dependiente del
Organismo Fuera de Nivel Procuración General de la Ciudad de Buenos Aires, ha
dictaminado en cada caso;
Que atento lo expuesto, resulta necesario realizar la norma legal pertinente a efectos
de regularizar la situación planteada.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS

RESUELVE

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°29

Artículo 1.-Declárase cesante a partir 18 de septiembre de 2010, a la agente Paula
Carolina Imaz, D.N.I. 23.866.769, CUIL. 27-23866769-6, ficha 411.700, Técnica
Administrativa, del Hospital Materno Infantil “Ramón Sardá”, del Ministerio de Salud,
partida 4021.0030.A.A.03.0001.347, conforme lo establecido por los artículos 48, Inc.
b) y 51, Inc. c) de la Ley Nº 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 569/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
Los Decretos Nros. 184/2010 y 114/2011 y Nota Nº 1204574/HMIRS/2010, y

CONSIDERANDO:

Que por el Decreto Nº 184/2010, se aprueba la reglamentación del Capítulo XII –del
Régimen Disciplinario de la Ley de Relaciones Laborales en la Administración Pública
de la Ciudad Autónoma de Buenos Aires, aprobada por Ley Nº 471;
Que por el Decreto Nº 114/2011, se faculta a la Secretaría de Recursos Humanos, del
Ministerio de Hacienda, a resolver, mediante acto administrativo, las tramitaciones
referidas a la situación de revista del personal comprendido en la Ley que nos ocupa;
Que dentro de las mismas está la de disponer cesantías, según lo establecido en el
artículo 2, del Decreto mencionado en segundo término;
Que asimismo se destaca que se ha dado cumplimiento a lo prescripto por el artículo
48, Inc. a) del Anexo “I” del Decreto Nº 184/2010, dado que la agente Yolanda Irene
Oviedo, D.N.I. 13.622.896, CUIL. 27-13622896-5, ficha 443.410, Enfermera, del
Hospital Materno Infantil “Ramón Sardá”, del Ministerio de Salud, inasiste desde el 30
de agosto de 2010, por abandono de cargo;
Que en consecuencia corresponde declararla cesante a partir de la citada fecha,
conforme lo establecido por los artículos 48, Inc. b) y 51, Inc. c), de la Ley 471;
Que según surge de los presentes actuados la Dirección de Sumarios, dependiente del
Organismo Fuera de Nivel Procuración General de la Ciudad de Buenos Aires, ha
dictaminado en cada caso;
Que atento lo expuesto, resulta necesario realizar la norma legal pertinente a efectos
de regularizar la situación planteada.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Declárase cesante a partir 30 de agosto de 2010, a la agente Yolanda Irene

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°30

Oviedo, D.N.I. 13.622.896, CUIL. 27-13622896-5, ficha 443.410, Enfermera, del
Hospital Materno Infantil “Ramón Sardá”, del Ministerio de Salud, partida
4021.0030.T.A.01. 0290.333, conforme lo establecido por los artículos 48, Inc. b) y 51,
Inc. c) de la Ley Nº 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 570/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
Los Decretos Nros. 232/2008, 763/2008 y 58/2009, el Expediente Nº 1015354/2011 y
C/F/Expediente Nº 482255/2011, y

CONSIDERANDO:

Que por el artículo 20 del Decreto Nº 232/2008, de fecha 25 de marzo de 2008,
prorrogado por Decreto Nº 58/2009, de fecha 14 de enero de 2009, se delegó en la
ex-Dirección General de Administración de Recursos Humanos, actual Dirección
General de Administración, de la Subsecretaría de Gestión de Recursos Humanos, la
facultad de dictar las normas complementarias e interpretativas que sean necesarias
para la aplicación del régimen allí establecido;
Que por varias normas legales, se cesó a partir de diversas fechas, a diferentes
agentes, por contar con las condiciones de edad y años de aportes, conforme los
términos de los artículos 59 y 61 de la Ley Nº 471 y haber obtenido el pertinente
beneficio jubilatorio;
Que según surge de los presentes actuados, diversos agentes que fueran
oportunamente cesados, presentaron las constancias requeridas para acceder al
incentivo, reuniendo en consecuencia los requisitos establecidos por el artículo 1 del
Decreto N° 232/2008;
Que por el mencionado artículo 1, se instituye por única vez, un incentivo no
remunerativo, acorde los términos del artículo 7 de la Ley N° 24241, para aquellos
trabajadores del Gobierno de la Ciudad de Buenos Aires que obtengan el beneficio
jubilatorio, y conforme las condiciones fijadas en el mismo;
Que se incluye a todos los trabajadores comprendidos en la Ley Nº 471, que hubieran
alcanzado los requisitos para obtener cualquier beneficio jubilatorio -Capítulo XIV,
artículo 59, Inc. c) de la citada Ley-, o los cumplieran hasta el 31 de marzo de 2009,
previa aceptación expresa a la invitación efectuada por el citado Organismo a adherirse
al régimen que nos ocupa;
Que en consecuencia resulta necesario otorgar a los involucrados un incentivo de
acuerdo con el artículo 1 del Decreto N° 232/2008 y su modificatorio Decreto Nº
763/2008, prorrogado por Decreto Nº 58/2009;
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS

RESUELVE

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°31

Artículo 1.-Otórgase un incentivo de acuerdo con lo establecido en el artículo 1, del
Decreto N° 232/2008 y su modificatorio Decreto Nº 763/2008, prorrogado por Decreto
Nº 58/2009, a las personas que se indican en el Anexo “I”, que a todos sus efectos
forma parte integrante de la presente Resolución, a partir de la fecha en que fueron
cesados por la norma legal que en cada caso se señala.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

ANEXO

RESOLUCIÓN N.° 571/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
Los Decretos Nros. 232/2008, 763/2008 y 58/2009, el Expediente Nº 1015475/2011 y
C/F/Expediente Nº 787435/2011, y

CONSIDERANDO:

Que por el artículo 20 del Decreto Nº 232/2008, de fecha 25 de marzo de 2008,
prorrogado por Decreto Nº 58/2009, de fecha 14 de enero de 2009, se delegó en la
ex-Dirección General de Administración de Recursos Humanos, actual Dirección
General de Administración, de la Subsecretaría de Gestión de Recursos Humanos, la
facultad de dictar las normas complementarias e interpretativas que sean necesarias
para la aplicación del régimen allí establecido;
Que por varias normas legales, se cesó a partir de diversas fechas, a diferentes
agentes, por contar con las condiciones de edad y años de aportes, conforme los
términos de los artículos 59 y 61 de la Ley Nº 471 y haber obtenido el pertinente
beneficio jubilatorio;
Que según surge de los presentes actuados, diversos agentes que fueran
oportunamente cesados, presentaron las constancias requeridas para acceder al
incentivo, reuniendo en consecuencia los requisitos establecidos por el artículo 1 del
Decreto N° 232/2008;
Que por el mencionado artículo 1, se instituye por única vez, un incentivo no
remunerativo, acorde los términos del artículo 7 de la Ley N° 24241, para aquellos
trabajadores del Gobierno de la Ciudad de Buenos Aires que obtengan el beneficio
jubilatorio, y conforme las condiciones fijadas en el mismo;
Que se incluye a todos los trabajadores comprendidos en la Ley Nº 471, que hubieran
alcanzado los requisitos para obtener cualquier beneficio jubilatorio -Capítulo XIV,
artículo 59, Inc. c) de la citada Ley-, o los cumplieran hasta el 31 de marzo de 2009,

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°32

previa aceptación expresa a la invitación efectuada por el citado Organismo a adherirse
al régimen que nos ocupa;
Que en consecuencia resulta necesario otorgar a los involucrados un incentivo de
acuerdo con el artículo 1 del Decreto N° 232/2008 y su modificatorio Decreto Nº
763/2008, prorrogado por Decreto Nº 58/2009;
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Otórgase un incentivo de acuerdo con lo establecido en el artículo 1, del
Decreto N° 232/2008 y su modificatorio Decreto Nº 763/2008, prorrogado por Decreto
Nº 58/2009, a las personas que se indican en el Anexo “I”, que a todos sus efectos
forma parte integrante de la presente Resolución, a partir de la fecha en que fueron
cesados por la norma legal que en cada caso se señala.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

ANEXO

RESOLUCIÓN N.° 572/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011, y el Expediente Nº 1562205/2010, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de RecursosHumanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados la Dirección General de Logística, solicita
la transferencia del agente Daniel Osvaldo Varela, D.N.I. 24.694.438, CUIL.
20-24694438-6, ficha 442.573, proveniente del Organismo Fuera de Nivel Centro de
Gestión y Participación Comunal Nº 11;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos
ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo
requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°33

Artículo 1.-Transfiérese al agente Daniel Osvaldo Varela, D.N.I. 24.694.438, CUIL.
20-24694438-6, ficha 442.573, a la Dirección General de Logística, partida
2656.0000.A.A.01.0000, deja partida 2176.0000.A.A.01.0000, del Organismo Fuera de
Nivel Centro de Gestión y Participación Comunal Nº 11.
Artículo 2.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 573/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011, y el Expediente N° 244427/2011

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados el Organismo Fuera de Nivel Consejo de
los Derechos de Niños, Niñas y Adolescentes, solicita la transferencia de la agente
Analía Gabriela Liberatti, D.N.I. 33.104.639, CUIL. 27-33104639-1, ficha 440.423
proveniente de la Subsecretaría de Emergencias;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos
ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo
requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Transfiérese a la agente Analía Gabriela Liberatti, D.N.I. 33.104.639, CUIL.
27-33104639-1, ficha 440.423, al Organismo Fuera de Nivel Consejo de los Derechos
de Niños, Niñas y Adolescentes, partida 2015.0000.A.A.01.0000, deja partida
2610.0000.A.A.01.0000, de la Subsecretaría de Emergencias.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°34

RESOLUCIÓN N.° 574/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011, y el Expediente Nº 683913/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados la Dirección General de Control, de la
Agencia de Protección Ambiental (APRA), solicita la transferencia de la agente Silvia
Noemí Losada, D.N.I. 16.764.921, CUIL. 27-16764921-7, proveniente de la Dirección
General de Relaciones Institucionales;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos
ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo
requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Transfiérese a la agente Silvia Noemí Losada, D.N.I. 16.764.921, CUIL.
27-16764921-7, a la Dirección General de Control, de la Agencia de Protección
Ambiental (APRA), partida 3533.0010.P.A.01.0000, deja partida
2071.0020.P.A.01.0000, de la Dirección General de Relaciones Institucionales.
Artículo 2.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 575/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto Nº 148/2011, y el Expediente N° 547059/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°35

tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que según surge de los presentes actuados la Dirección General de Licencias, solicita
la transferencia del agente Pablo Daniel Divita, D.N.I. 26.316.131, CUIL.
23-26316131-9, ficha 436.760, proveniente de la Dirección General de
Descentralización y Participación Ciudadana;
Que es de hacer notar que la misma, cuenta con el aval de los organismos
involucrados, conforme lo prescripto por el CAPÍTULO I, artículo 4, del Decreto que nos
ocupa;
Que por lo expuesto procede realizar la pertinente norma legal, accediendo a lo
requerido.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 148/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Transfiérese al agente Pablo Daniel Divita, D.N.I. 26.316.131, CUIL.
23-26316131-9, ficha 436.760, a la Dirección General de Licencias, partida
2646.0000.A.A.01.0000, deja partida 2172.0010.A.A.01.0000, de la Dirección General
de Descentralización y Participación Ciudadana.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 576/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
Los Decretos Nros. 184/2010 y 114/2011 y el Expediente N° 937877/2011, y

CONSIDERANDO:

Que por el Decreto Nº 184/2010, se aprueba la reglamentación del Capítulo XII –del
Régimen Disciplinario de la Ley de Relaciones Laborales en la Administración Pública
de la Ciudad Autónoma de Buenos Aires, aprobada por Ley Nº 471;
Que por el Decreto Nº 114/2011, se faculta a la Secretaría de Recursos Humanos, del
Ministerio de Hacienda, a resolver, mediante acto administrativo, las tramitaciones
referidas a la situación de revista del personal comprendido en la Ley que nos ocupa;
Que dentro de las mismas está la de disponer cesantías, según lo establecido en el
artículo 2, del Decreto mencionado en segundo término;
Que asimismo se destaca que se ha dado cumplimiento a lo prescripto por el artículo
48, Inc. a) del Anexo “I” del Decreto Nº 184/2010, dado que la agente Mariela Rosana
González, D.N.I. 18.438.961, CUIL. 23-18438961-4, ficha 405.150, Auxiliar de
Enfermería, del Hospital de Infecciosas “Dr. Francisco Javier Muñiz”, del Ministerio de
Salud, inasiste desde el 6 de junio de 2010, por abandono de cargo;
Que en consecuencia corresponde declararla cesante a partir de la citada fecha,
conforme lo establecido por los artículos 48, Inc. b) y 51, Inc. c), de la Ley 471;

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°36

Que según surge de los presentes actuados la Dirección de Sumarios, dependiente del
Organismo Fuera de Nivel Procuración General de la Ciudad de Buenos Aires, ha
dictaminado en cada caso;
Que atento lo expuesto, resulta necesario realizar la norma legal pertinente a efectos
de regularizar la situación planteada.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Declárase cesante a partir del 6 de junio de 2010, a la agente Mariela
Rosana González, D.N.I. 18.438.961, CUIL. 23-18438961-4, ficha 405.150, Auxiliar de
Enfermería, del Hospital de Infecciosas “Dr. Francisco Javier Muñiz”, del Ministerio de
Salud, partida 4022.0000.S.B.04.0705.361, conforme lo establecido por los artículos
48, Inc. b) y 51, Inc. c) de la Ley Nº 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 596/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
Los Decretos Nros. 232/2008, 763/2008 y 58/2009, el Expediente Nº 967120/2011, y

CONSIDERANDO:

Que por el artículo 20 del Decreto Nº 232/2008, de fecha 25 de marzo de 2008,
prorrogado por Decreto Nº 58/2009, de fecha 14 de enero de 2009, se delegó en la
ex-Dirección General de Administración de Recursos Humanos, actual Dirección
General de Administración, de la Subsecretaría de Gestión de Recursos Humanos, la
facultad de dictar las normas complementarias e interpretativas que sean necesarias
para la aplicación del régimen allí establecido;
Que por varias normas legales, se cesó a partir de diversas fechas, a diferentes
agentes, por contar con las condiciones de edad y años de aportes, conforme los
términos de los artículos 59 y 61 de la Ley Nº 471 y haber obtenido el pertinente
beneficio jubilatorio;
Que según surge de los presentes actuados, diversos agentes que fueran
oportunamente cesados, presentaron las constancias requeridas para acceder al
incentivo, reuniendo en consecuencia los requisitos establecidos por el artículo 1 del
Decreto N° 232/2008;
Que por el mencionado artículo 1, se instituye por única vez, un incentivo no
remunerativo, acorde los términos del artículo 7 de la Ley N° 24241, para aquellos
trabajadores del Gobierno de la Ciudad de Buenos Aires que obtengan el beneficio
jubilatorio, y conforme las condiciones fijadas en el mismo;

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°37

Que se incluye a todos los trabajadores comprendidos en la Ley Nº 471, que hubieran
alcanzado los requisitos para obtener cualquier beneficio jubilatorio -Capítulo XIV,
artículo 59, Inc. c) de la citada Ley-, o los cumplieran hasta el 31 de marzo de 2009,
previa aceptación expresa a la invitación efectuada por el citado Organismo a adherirse
al régimen que nos ocupa;
Que en consecuencia resulta necesario otorgar a los involucrados un incentivo de
acuerdo con el artículo 1 del Decreto N° 232/2008 y su modificatorio Decreto Nº
763/2008, prorrogado por Decreto Nº 58/2009;
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Otórgase un incentivo de acuerdo con lo establecido en el artículo 1, del
Decreto N° 232/2008 y su modificatorio Decreto Nº 763/2008, prorrogado por Decreto
Nº 58/2009, a las personas que se indican en el Anexo “I”, que a todos sus efectos
forma parte integrante de la presente Resolución, a partir de la fecha en que fueron
cesados por la norma legal que en cada caso se señala.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

ANEXO

RESOLUCIÓN N.° 597/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
Los Expedientes Nros. 1456372/2010, 159677/2011, 133733/2011, 135073/2011,
135169/2011, 202319/2011 y 209031/2011 y teniendo en cuenta los términos del
Decreto 114/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la faculta de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal comprendido en la Ley Nº
471;
Que dentro de las facultades está la de aceptar renuncias a diversos agentes,
pertenecientes a diferentes reparticiones, conforme lo prescripto por el artículo 60 de la
Ley Nº 471;
Que en consecuencia corresponde el dictado de la norma legal pertinente.
Por ello, conforme a las facultades conferidas por el artículo 2 del Decreto Nº 114/2011,

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°38

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Acéptanse las renuncias presentadas por diversos agentes, pertenecientes
a diferentes reparticiones, de conformidad con lo establecido en el Artículo 60 de la Ley
N° 471, tal como se indica en el Anexo “I”, que a todos sus efectos forma parte
integrante de la presente Resolución.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

ANEXO

RESOLUCIÓN N.° 598/SECRH/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Decreto N° 114/2011, la Nota Nº 781813/DGPDYND/2010, los Expedientes Nros.
871166/2011, 804163/2011, 484672/2011, 791076/2011, 724193/2011, 303573/2011

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal comprendido en la Ley Nº
471;
Que dentro de las mismas, está la de aceptar renuncias, a diversos agentes,
pertenecientes a diferentes reparticiones, conforme lo prescripto por el artículo 60 de la
Ley N° 471;
Que en consecuencia corresponde el dictado de la norma legal pertinente.
Por ello, conforme a las facultades conferidas por el artículo 2 del Decreto N°
114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Acéptanse las renuncias presentadas por diversos agentes, pertenecientes
a diferentes reparticiones, de conformidad con lo establecido en el Artículo 60 de la Ley
N° 471, tal como se indica en el Anexo “I”, que a todos sus efectos forma parte
integrante de la presente Resolución.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°39

Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

ANEXO

RESOLUCIÓN N.° 600/SECRH/11.

Buenos Aires, 28 de julio de 2011

VISTO:
El Decreto N° 114/2011, y el Expediente N° 831799/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal con la mayor celeridad;
Que según surge de los presentes actuados, el Dr. Emmanuel Poggi, D.N.I.
23.073.386, CUIL. 20-23073386-5, ficha 394.321 presentó su renuncia como Médico
de Planta de Hospital (Pediatría), interino, con 40 horas semanales, en el Hospital
General de Agudos “Donación Francisco Santojanni”, del Ministerio de Salud;
Que es de hacer notar que el citado Ministerio, presta su respectiva conformidad;
Que en consecuencia corresponde el dictado de la norma legal pertinente.
Por ello, conforme las facultades conferidas por el artículo 2, del Decreto N° 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Acéptase la renuncia presentada por el Dr. Emmanuel Poggi, D.N.I.
23.073.386, CUIL. 20-23073386-5, ficha 394.321, al cargo de Médico de Planta de
Hospital (Pediatría), interino, con 40 horas semanales, partida 4022.1100.MS.22.024,
del Hospital General de Agudos “Donación Francisco Santojanni”, debiendo continuar
revistando como Especialista en la Guardia Médico de Hospital (Pediatría), titular, con
40 horas semanales, partida 4022.0400.MS.22.954, del Hospital General de Agudos
“Dr. Teodoro Álvarez”, ambos establecimientos del Ministerio de Salud.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 615/SECRH/11.

Buenos Aires, 29 de julio de 2011

VISTO:
El Decreto N° 114/2011, el Expediente Nº 871161/2011, y

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°40

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal con la mayor celeridad;
Que el Dr. Diego Javier Moix, D.N.I. 20.384.165, CUIL. 20-20384165-6 presentó su
renuncia como Personal de la Planta de Gabinete de la Unidad de Auditoría Interna, del
Ministerio de Educación, a partir del 31 de mayo de 2011;
Que según surge de los presentes actuados la citada Unidad, presta su respectiva
conformidad;
Que procede agradecer los importantes servicios prestados durante el tiempo de su
gestión:
Que en consecuencia, resulta necesario dictar la norma legal pertinente.
Por ello, conforme las facultades conferidas por el artículo 2, del Decreto N° 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Acéptase a partir del 31 de mayo de 2011, la renuncia presentada porel Dr.
Diego Javier Moix, D.N.I. 20.384.165, CUIL. 20-20384165-6, como Personal de la
Planta de Gabinete, de la Unidad de Auditoría Interna, del Ministerio de Educación,
cuya designación fuera dispuesta por Resolución Nº 1882/MEGC/2011.
Artículo 2.-Agradécese al funcionario dimitente los importantes servicios prestados
durante su gestión.
Artículo 3.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 4.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 616/SECRH/11.

Buenos Aires, 29 de julio de 2011

VISTO:
Los Decretos Nros. 184/2010 y 114/2011, y la Nota Nº 935390/HGNPE/2010, y

CONSIDERANDO:

Que por el Decreto Nº 184/2010, se aprueba la reglamentación del Capítulo XII –del
Régimen Disciplinario de la Ley de Relaciones Laborales en la Administración Pública
de la Ciudad Autónoma de Buenos Aires, aprobada por Ley Nº 471;
Que por el Decreto Nº 114/2011, se faculta a la Secretaría de Recursos Humanos, del
Ministerio de Hacienda, a resolver, mediante acto administrativo, las tramitaciones

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°41

referidas a la situación de revista del personal comprendido en la Ley que nos ocupa;
Que dentro de las mismas está la de disponer cesantías, según lo establecido en el
artículo 2, del Decreto mencionado en segundo término;
Que asimismo se destaca que se ha dado cumplimiento a lo prescripto por el artículo
48, Inc. a) del Anexo “I” del Decreto Nº 184/2010, dado que el agente Gastón Antonio
Galiano, D.N.I. 27.225.683, CUIL. 20-27225683-8, ficha 422.207, Enfermero, del
Hospital General de Niños “Pedro de Elizalde”, del Ministerio de Salud, inasiste desde
el 26 de abril de 2010, por abandono de cargo;
Que en consecuencia corresponde declararlo cesante a partir de la citada fecha,
conforme lo establecido por los artículos 48, Inc. b) y 51, Inc. c), de la Ley Nº 471;
Que según surge de los presentes actuados la Dirección de Sumarios, dependiente del
Organismo Fuera de Nivel Procuración General de la Ciudad de Buenos Aires, ha
dictaminado en cada caso;
Que atento lo expuesto, resulta necesario realizar el acto administrativo pertinente a
efectos de regularizar la situación planteada.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Declárase cesante a partir del 26 de abril de 2010, al agente Gastón Antonio
Galiano, D.N.I. 27.225.683, CUIL. 20-27225683-8, ficha 422.207, Enfermero, del
Hospital General de Niños “Pedro de Elizalde”, del Ministerio de Salud, partida
4021.0010. T.A.02.0290.333, conforme lo prescripto por los artículos 48, Inc. b) y 51,
Inc. c) de la Ley N° 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos y al Ministerio
de Salud. Cumplido, archívese. Ibarra

RESOLUCIÓN N.° 617/SECRH/11.

Buenos Aires, 29 de julio de 2011

VISTO:
El Decreto N° 114/2011 y Expediente Nº 1162897/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal comprendido en la Ley N°
471;
Que a tal efecto resulta necesario disponer el cese a partir del 1 de septiembre de
2011, de la agente María Isolina Burguez, D.N.I. 10.970.007, CUIL. 27-10970007-5,
ficha 319.088, Auxiliar de Portería, del Ministerio de Educación;
Que la nombrada adjunta nota de la Administración Nacional de la Seguridad Social
(ANSES), donde se solicita el cese definitivo en las actividades para poder dar curso al

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°42

retiro transitorio por invalidez;
Que por lo expuesto, corresponde acceder de conformidad, de acuerdo con lo
establecido en el Capítulo XIV, artículo 59, Inc. c) de la Ley N° 471.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Cese a partir del 1 de septiembre de 2011, la agente María Isolina Burguez,
D.N.I. 10.970.007, CUIL. 27-10970007-5, ficha 319.088, Auxiliar de Portería, del
Ministerio de Educación, partida 5502.1900.S.A.05.0800.381, de acuerdo con lo
establecido en el Capítulo XIV, artículo 59, Inc. c) de la Ley N° 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 618/SECRH/11.

Buenos Aires, 29 de julio de 2011

VISTO:
El Decreto N° 114/2011 y Expediente Nº 1074639/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal comprendido en la Ley N°
471;
Que a tal efecto resulta necesario disponer el cese a partir del 1 de septiembre de
2011, de la agente Rosa Inés Fabiano, D.N.I. 12.088.699, CUIL. 27-12088699-7, ficha
383.293, Auxiliar de Portería, del Ministerio de Educación;
Que la nombrada adjunta nota de la Administración Nacional de la Seguridad Social
(ANSES), donde se solicita el cese definitivo en las actividades para poder dar curso al
retiro transitorio por invalidez;
Que por lo expuesto, corresponde acceder de conformidad, de acuerdo con lo
establecido en el Capítulo XIV, artículo 59, Inc. c) de la Ley N° 471.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Cese a partir del 1 de septiembre de 2011, la agente Rosa Inés Fabiano,
D.N.I. 12.088.699, CUIL. 27-12088699-7, ficha 383.293, Auxiliar de Portería, del
Ministerio de Educación, partida 5501.2160.S.A.05.0800.381, de acuerdo con lo
establecido en el Capítulo XIV, artículo 59, Inc. c) de la Ley N° 471.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°43

Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 619/SECRH/11.

Buenos Aires, 29 de julio de 2011

VISTO:
El Decreto N° 114/2011 y Expediente Nº 1162760/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal comprendido en la Ley N°
471;
Que a tal efecto resulta necesario disponer el cese a partir del 1 de septiembre de
2011, de la agente María Cristina Peri, D.N.I. 05.214.161, CUIL. 27-05214161-9, ficha
344.643, Jefa Sección Terapia Familiar, titular, con 40 horas semanales, del Hospital
Infanto Juvenil “Dra. Carolina Tobar García“, dependiente del Ministerio de Salud;
Que la nombrada adjunta nota de la Administración Nacional de la Seguridad Social
(ANSES), donde se solicita el cese definitivo en las actividades para poder dar curso al
retiro transitorio por insalubridad;
Que por lo expuesto, corresponde acceder de conformidad, de acuerdo con lo
establecido en el Capítulo XIV, Artículo 59, Inc. c) de la precitada Ley.
Por ello, conforme las atribuciones conferidas por el artículo 3 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Cese a partir del 1 de septiembre de 2011, la agente María Cristina Peri,
D.N.I. 05.214.161, CUIL. 27-05214161-9, ficha 344.643, Jefa Sección Terapia Familiar,
titular, con 40 horas semanales, del Hospital Infanto Juvenil “Dra. Carolina Tobar
García“, dependiente del Ministerio de Salud, partida 4023.0040.MS.17.016 (P.65), de
acuerdo con lo establecido en el Capítulo XIV, artículo 59, Inc. c) de la Ley N° 471.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires, y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°44

RESOLUCIÓN N.° 620/SECRH/11.

Buenos Aires, 29 de julio de 2011

VISTO:
El Decreto Nº 114/2011, el Expediente Nº 1184410/2011, y

CONSIDERANDO:

Que por el mencionado Decreto, se delega a la Secretaría de Recursos Humanos del
Ministerio de Hacienda, la facultad de resolver mediante acto administrativo, las
tramitaciones referidas a la situación de revista del personal, con la mayor celeridad;
Que la Resolución N° 33/ANSES/2005, establece en su artículo 4, que el personal
docente deberá cesar en forma definitiva o condicionada a los alcances del Decreto N°
8820/1962, con el objeto de poseer el derecho a la percepción del Suplemento
“Régimen Especial para Docentes”, que fuera creado por Decreto N° 137/PEN/2005;
Que asimismo se destaca que la Administración Nacional de la Seguridad Social
(ANSES), informará a la Subsecretaría de Gestión de Recursos Humanos, la fecha en
que le fue otorgado el beneficio jubilatorio pertinente, al personal involucrado;
Que como consecuencia de lo expresado y a efectos de regularizar la situación
planteada, corresponde aceptar a partir del 30 de abril de 2011, la renuncia
condicionada del agente Raúl Horacio Rivero, D.N.I. 08.432.301, CUIL. 20-08432301-3,
ficha 260.523, al cargo de Profesor en Teoría y Práctica de la Música, titular, con 12
horas cátedra, Turno Mañana, del Conservatorio Superior de Música de la Ciudad de
Buenos Aires “Astor Piazzolla”, del Ministerio de Cultura;
Que por lo expuesto procede disponer el acto administrativo correspondiente.
Por ello, conforme las atribuciones conferidas por el artículo 2 del Decreto Nº 114/2011,

EL SECRETARIO DE RECURSOS HUMANOS
RESUELVE

Artículo 1.-Acéptase a partir del 30 de abril de 2011, la renuncia condicionada del
agente Raúl Horacio Rivero, D.N.I. 08.432.301, CUIL. 20-08432301-3, ficha 260.523, al
cargo de Profesor en Teoría y Práctica de la Música, titular, con 12 horas cátedra,
Turno Mañana, partida 5081.0121.1599.0001, del Conservatorio Superior de Música de
la Ciudad de Buenos Aires “Astor Piazzolla”, del Ministerio de Cultura, conforme lo
prescripto por el Decreto N° 137/PEN/2005.
Artículo 2.-La ex-Dirección Liquidación de Haberes, tomará los recaudos necesarios
con relación a lo dispuesto en el artículo anterior.
Artículo 3.-Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires y
para su conocimiento y demás efectos, remítase a la Dirección General de
Administración, de la Subsecretaría de Gestión de Recursos Humanos. Cumplido,
archívese. Ibarra

RESOLUCIÓN N.° 1134/MHGC/11.

Buenos Aires, 12 de julio de 2011

VISTO:

La Ley N° 3753 (BOCBA 3631), promulgada por el Decreto N° 140-GCABA-2011, la

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°45

distribución administrativa aprobada por Decreto N° 178-GCABA-11, y el Expediente Nº
1.070.509 /2011, y

CONSIDERANDO:

Que, por el expediente citado en el Visto distintas Jurisdicciones propician una
modificación crediticia al Presupuesto vigente;
Que, entre las compensaciones a realizar se encuentran la requerida por el Ministerio
de Desarrollo Social a fin de crear la partida 6.9.3 “Adelantos a Empresas y
Sociedades del Estado a corto plazo para el cumplimiento de mandas del Poder
Ejecutivo” en la obra “Paradores Refacciones y Conservación” en función al convenio
específico celebrado con la Corporación Buenos Aires Sur S.E., la gestionada por la
Jefatura de Gabinete de Ministros con relación a una transferencia de créditos a favor
de la Agencia de Sistemas de Información a efectos de propiciar la compra centralizada
de equipamiento informático; así como también la atención de otros gastos
imprescindibles para el normal desarrollo de las actividades del Gobierno de la Ciudad
Autónoma de Buenos Aires;
Que, en virtud de lo expuesto, corresponde efectuar las modificaciones presupuestarias
que se detallan en las fojas adjuntas, utilizando para ello las facultades emergentes del
Capítulo IX, Artículo 34, Apartado I de las Normas Anuales de Ejecución y Aplicación
del Presupuesto General de la Administración del Gobierno de la Ciudad Autónoma de
Buenos Aires para el ejercicio 2011, texto actualizado por Decreto N° 178-GCBA-11 (B.
O.3.648);
Por ello,

EL MINISTRO DE HACIENDA
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

RESUELVE

Articulo 1º.- Apruébase la modificación de créditos obrante en el Anexo que, a todos
sus efectos, forma parte integrante de la presente resolución.
Articulo 2º.- Regístrese; publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
y para su conocimiento y demás efectos pase a las Direcciones Generales de la Oficina
de Gestión Pública y Presupuesto y de Contaduría. Cumplido, archívese. Grindetti

ANEXO

RESOLUCIÓN N.° 1190/SSGYAF/11.

Buenos Aires, 22 de julio de 2011

VISTO:
El Expediente Nº 1.140.264-2011 e incorporado.

CONSIDERANDO:

Que por la citada actuación se plantea la necesidad de modificar los créditos de

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°46

diversas partidas presupuestarias correspondientes al ejercicio en vigor;
Por ello y en uso de las facultades establecidas en el Capítulo Tercero de las Normas
Anuales de Ejecución y Aplicación del Presupuesto General de la Administración del
Gobierno de la Ciudad Autónoma de Buenos Aires para el ejercicio fiscal 2011,
aprobadas por Decreto Nro. 35-GCABA-2011 y ratificadas por Decreto Nro.
178-GCABA-2011;

EL SUBSECRETARIO DE GESTION Y ADMINISTRACION FINANCIERA
RESUELVE:

Art. 1°.- Apruébase la compensación de créditos obrante en el Anexo de
Modificaciones y Compensaciones Presupuestarias, que se adjunta a la presente y a
todos sus efectos forma parte integrante de la misma.
Art. 2°.- Dése al Registro, publíquese en el Boletín Oficial de la Ciudad de Buenos
Aires, y para su conocimiento y demás efectos pase a la Dirección General Técnica
Administrativa y Legal de este Ministerio, cumplido, archívese por el término de cinco
años. Eglez

ANEXO

Ministerio de Justicia y Seguridad

RESOLUCIÓN N.° 806/SSSU/11.

Buenos Aires, 1 de agosto de 2011

VISTO:
La Ley N° 2.095 promulgada por Decreto Nº 1.772/GC ABA/06 (B.O.C.B.A. Nº 2.557)
su Decreto Reglamentario N° 754/GCABA/08, mo dificado por el Decreto Nº
232/GCABA/10 y el Expediente Nº 977.206/2011; y

CONSIDERANDO:

Que mediante el referido Expediente, tramita la adquisición de Doscientos Diez Mil
(210.000) Derechos de Impresión de Códigos Bidimensionales para las Licencias de
Conductor, con destino a la Dirección General de Licencias, toda vez que se utilizaran
en la confección y otorgamiento de las Licencias de conducir, como elemento de
seguridad, optimización de procesos e información de la Licencia y de las infracciones
asociadas a la misma en la que el código esta impreso;
Que se procedió a imputar al Código Contable correspondiente los fondos necesarios
para hacer frente a la erogación en cuestión;
Que mediante Resolución Nº 758-SSSU-2011, se dispuso el llamado a Licitación

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°47

Publica Nº 1562-SIGAF-2011 para el día 13 de Julio de 2011 a las 11:00 hs, al amparo
de lo establecido en el Artículo 31 de la Ley 2095;
Que tal como luce en el Acta de Apertura Nº 1865/2011, se recibió UNA (1) oferta a
saber: PAGUSTECH S.R.L.;
Que se ha cumplimentado el Cuadro Comparativo de Precios que ordena la
Reglamentación y de la cual es fiel reflejo el Acta de Preadjudicación;
Por ello y en uso de las facultades conferidas por el Art. 13 de la Ley 2095 y su Decreto
Reglamentario N° 754/GCABA/08 modificado por el Dec reto Nº 232/GCABA/10;

EL SUBSECRETARIO DE SEGURIDAD URBANA
RESUELVE:

Artículo 1º.- Apruébase la Licitación Pública Nº 1562-SIGAF-2011, realizada al amparo
de lo establecido en el Artículo 31 de la Ley 2095, adjudicándose a la firma
PAGUSTECH S.R.L. el renglón Nº 1, por la suma de PESOS SETECIENTOS
SESENTA Y DOS MIL TRESCIENTOS CON 00/100 CENTAVOS ($ 762.300,00) con
destino a la Dirección General de Licencias dependiente de esta Subsecretaria de
Seguridad Urbana, según el siguiente detalle:
RENGLON 1, CANTIDAD 210.000 Unidades, PRECIO UNITARIO $ 3,63, PRECIO
TOTAL $ 762.300,00.
SON PESOS SETECIENTOS SESENTA Y DOS MIL TRESCIENTOS CON 00/100
CENTAVOS ($ 762.300,00).
Artículo 2º.- Dicho gasto será imputado a la correspondiente Partida del Presupuesto
en vigor.
Artículo 3º.- Autorízase al Área de Compras y Contrataciones de la Subsecretaria de
Seguridad Urbana, para emitir la respectiva Orden de Compra.
Artículo 4º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, y para su conocimiento y demás efectos pase al Área de Compras y
Contrataciones indicada en el Artículo precedente para la prosecución de su trámite.
Molinero

RESOLUCIÓN N.° 807/SSSU/11.

Buenos Aires, 1 de agosto de 2011

VISTO:
EL DECRETO Nº 556-GCBA-10 (B.O.C.B.A. Nº 3463), el Decreto Nº 752-GCABA-10
(B.O.C.B.A. Nº 3512) Y EL EXPEDIENTE Nº 1232803/2011; Y

CONSIDERANDO:

Que, por la citada actuación se tramita el pago de cuota de alquiler y excedentes de
trece (13) equipos fotocopiadores brindado por la Firma ECADAT S.A., con destino a la
Subsecretaria de Seguridad Urbana y las Direcciones General que le dependen;
Que, la Dirección General de Compras y Contrataciones bajo Expediente Nº
21.005/2009 realizo un nuevo llamado a Licitación Publica Nº 1859/2009, el cual ya ha
sido cumplimentado y toda vez que los equipos anteriormente mencionados eran de
suma necesidad para el normal funcionamiento de las Direcciones dependientes de
esta Subsecretaria de Seguridad Urbana es necesario abonar en el marco del Decreto
Nº 752-GCABA-10 la cuota de alquiler de los meses de Mayo y Junio de 2011 y el

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°48

excedente del mes de Junio de 2011;
Que, el Decreto Nº 556-GCBA-10 (B.O.C.B.A. Nº 3463) en su articulo 1º inciso d)
facultan a aprobar gastos de imprescindible necesidad, los cuales justificadamente no
pueden ser gestionados a través de los procedimientos vigentes en materia de
compras y contrataciones del estado;
Que, la presente actuación, cumple los requisitos exigidos por el articulo 2º inciso a) del
Decreto Nº 556/GCBA/10 (B.O.C.B.A. Nº 3463) por cuanto el pago en cuestión reviste
el carácter de imprescindible y urgente para el normal desarrollo de la Subsecretaria de
Seguridad Urbana y las Direcciones Generales que le dependen;
Que, el presente servicio fue brindado durante los meses de Mayo y Junio de 2011; y
que tratándose de un hecho consumado, no corresponde en este caso concreto
cumplimentar el inc. b) del Art. 2º del Decreto Nº 556/GCBA/10;
Que, el proveedor al quien se esta adjudicando la presente contratación, se encuentra
inscripto en el Registro Informatizado Único y Permanente de Proveedores, tal como lo
establece el articulo 2º inciso c) del Decreto Nº 556/GCBA/10 (B.O.C.B.A. Nº 3463);
Que, en virtud del cuadro de competencias establecido en el articulo 2º Anexo I del
Decreto Nº 752/GCBA/10 (B.O.C.B.A. Nº 3512), la presente es la aprobación Nº 3 del
mes de Julio de 2011 por un monto total acumulado de PESOS CUATROCIENTOS
TREINTA Y TRES MIL OCHOCIENTOS CUARENTA Y UNO CON 04/100 ($
433.841,04);
Que, corresponde dictar el acto administrativo que apruebe dicho gasto, imputando la
erogación en cuestión a la partida del presupuesto del ejercicio 2011;
Por ello y en uso de las facultades conferidas por el Articulo 1º, del Decreto Nº
556-GCBA-10 (B.O.C.B.A. Nº 3463) y Nº 752-GCABA-10;

EL SUBSECRETARIO DE SEGURIDAD URBANA
RESUELVE

Artículo 1º.- Apruébase el gasto correspondiente a la cuota de alquiler de los meses de
Mayo y Junio y el excedente de Mayo de 2011 por el alquiler de trece (13) equipos
fotocopiadores brindado por la Firma ECADAT S.A., por un importe total de PESOS
DIEZ MIL DOSCIENTOS OCHENTA Y UNO CON 34/100 ($ 10.281,34).
Artículo 2º.- La presente erogación encontrara respaldo presupuestario en el Programa
3, actividad 1, inciso 3, Ppr. 2, Ppa. 4 correspondiente al ejercicio 2011.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
y remítase para su conocimiento y demás efectos a la Dirección General de
Contaduría, dependiente del Ministerio de Hacienda y al área de Compras y
Contrataciones dependiente de la Subsecretaria de Seguridad Urbana. Cumplido,
archívese. Molinero

RESOLUCIÓN N.° 808/SSSU/11.

Buenos Aires, 1 de agosto de 2011

VISTO:
EL DECRETO Nº 556-GCBA-10 (B.O.C.B.A. Nº 3463), EL DECRETO Nº
752-GCABA-2010 (B.O.C.B.A. Nº 3512) Y EL EXPEDIENTE Nº 977207/2011 Y;

CONSIDERANDO:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°49

Que, por la citada actuación tramita la Adquisición de 10.000 (DIEZ MIL) Laminados de
Seguridad para firmas y 10.000 (DIEZ MIL) Laminados de Seguridad para protección
de firmas y sellos, para la Dirección General de Licencias, dependiente de esta
Subsecretaría de Seguridad Urbana;
Que la solicitud en cuestión tiene por finalidad la necesidad de contar con mayores
elementos de seguridad en Permisos Internacionales de Conducir y de
Estacionamiento, a los efectos de prevenir falsificaciones y adulteraciones de los
mismos;
Que, el Decreto Nº 556-GCBA-10 (B.O.C.B.A. Nº 3463) en su articulo 1º inciso d
facultan a aprobar gastos de imprescindible necesidad, los cuales justificadamente no
pueden ser gestionados a través de los procedimientos vigentes en materia de
compras y contrataciones del estado;
Que, la presente actuación, cumple los requisitos exigidos por el articulo 2º inciso a) del
Decreto Nº 556/GCBA/2010 (B.O.C.B.A. Nº 3463) por cuanto a la contratación en
cuestión reviste el carácter de imprescindible y urgente para el normal funcionamiento
de la Dirección General de Licencias, dependiente de esta Subsecretaría;
Que, el proveedor al que se esta adjudicando la presente contratación, se encuentra
inscripto en el Registro Informatizado Único y Permanente de Proveedores, tal como lo
establece el articulo 2º inciso c) del Decreto Nº 556/GCBA/2010 (B.O.C.B.A. Nº 3463);
Que, en virtud del cuadro de competencias establecido en el articulo 2º Anexo I del
Decreto Nº 752-GCABA-2010 (B.O.C.B.A. Nº 3512), la presente es la aprobación Nº 3
del mes de Julio de 2011 por un monto total acumulado de PESOS CUATROCIENTOS
OCHENTA Y TRES MIL TRESCIENTOS CINCUENTA Y NUEVE CON 70/100
CENTAVOS ($ 483.359,70);
Que, corresponde dictar el acto administrativo que apruebe dicho gasto, imputando la
erogación en cuestión a la partida del presupuesto del ejercicio 2011;
Por ello y en uso de las facultades conferidas por el Articulo 1º del Decreto Nº
556/GCBA/2010 Y Nº 752-GCABA-2010;

EL SUBSECRETARIO DE SEGURIDAD URBANA
RESUELVE:

Artículo 1º.- Apruébase la contratación con la empresa DIPHOT S.A. por la Adquisición
de 10.000 (DIEZ MIL) Laminados de Seguridad para firmas y 10.000 (DIEZ MIL)
Laminados de Seguridad para protección de firmas y sellos, por un importe total de
PESOS CINCUENTA Y NUEVE MIL OCHOCIENTOS CON 00/100 CENTAVOS ($
59.800,00).
Artículo 2º.- La presente erogación encontrara respaldo presupuestario en el Programa
36 Actividad 3, inciso 2, Ppr. 3, Ppa. 2 correspondiente al ejercicio 2011.
Articulo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
remítase para su conocimiento y demás efectos a la Dirección General de Contaduría,
dependiente del Ministerio de Hacienda, y, fecho, archívese. Molinero

RESOLUCIÓN N.° 3426/SSEMERG/11.

Buenos Aires, 28 de julio de 2011

VISTO:
El Expediente Nº 548933/2011, la Ley Nº 2095/07 y su Decreto Reglamentario Nº

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°50

754/GCBA/08, y

CONSIDERANDO:

Que, por la mencionada actuación tramita la solicitud de adquisición del servicio de
renovación de las instalaciones eléctricas del predio donde funciona la Dirección
General de Logística de la Subsecretaria de Emergencias, perteneciente al Ministerio
de Justicia y Seguridad;
Que, por Resolución Nº 3102-SSEMERG/11 se llamó a Licitación Pública Nº 1224/11
hasta el día 14 de junio de 2011, la que por Circular Modificatoria fue prorrogada hasta
el día 17 de junio del mismo año;
Que, en el Acta de Apertura Nº 1608/11 se transcriben las ofertas recibidas, que son
las siguientes: 1) TAISA SA y 2) GELENCIR MONTAJES ELECTRICOS SRL;
Que, se solicitaron los precios indicativos al Departamento de Compras y
Contrataciones del Gobierno de la Ciudad de Buenos Aires;
Que, obra agregado al Expediente el Cuadro Comparativo de Precios, de las ofertas
recibidas;
Que, la Comisión Evaluadora de Ofertas de la Dirección General de Logística efectuó
el análisis de las cotizaciones recibidas, emitiendo su dictamen al respecto el que se
encuentra agregado al presente;
Que, por Dictamen de Evaluación de Ofertas Nº 1563/11 se efectuó la preadjudicación
a la firma GELENCIR MONTAJES ELECTRICOS SRL, al amparo de lo establecido por
el artículo 108 de la Ley Nº 2095/07, por ser el precio ofertado el más conveniente para
el Gobierno de la Ciudad de Buenos Aires;
Que, habiendo vencido el plazo sin que se hubiese presentado impugnación alguna, se
resuelve por la presente efectuar la adjudicación del servicio de renovación de las
instalaciones eléctricas del predio donde funciona la Dirección General de Logística a
favor de la firma GELENCIR MONTAJES ELECTRICOS SRL, por la suma total de
PESOS CUATROCIENTOS SETENTA MIL TRESCIENTOS ($ 470.300,00.-);
Que, la firma adjudicada se encuentra inscripta en el Registro Informatizado Único y
Permanente de Proveedores (RIUPP);
Que, ninguno de sus socios gerentes registra anotación alguna en el Registro de
Deudores Alimentarios Morosos;
Por ello, en uso de las atribuciones conferidas por la Ley Nº 2095/07

EL SUBSECRETARIO DE EMERGECIAS
RESUELVE

Artículo 1: Apruébase la Licitación Pública Nº 1224/11 para la adquisición del servicio
de renovación de las instalaciones eléctricas del predio donde funciona la Dirección
General de Logística de la Subsecretaría de Emergencias del Ministerio de Justicia y
Seguridad.
Artículo 2: Adjudícase a la firma GELENCIR MONTAJES SRL (CUIT 30-70886980-1) la
Licitación Pública Nº 1224/11 por la suma total de PESOS CUATROCIENTOS
SETENTA MIL TRESCIENTOS ($ 470.300,00.-).
Artículo 3: Emítase la correspondiente Orden de Compra a favor de la empresa
mencionada.
Artículo 4: Regístrese. Publíquese. Notifíquese a los interesados. Hecho vuelva a la
Unidad Operativa de Adquisiciones para la prosecución del trámite licitatorio. Nicolás

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°51

Ministerio de Salud

RESOLUCIÓN N.° 1273/MSGC/11.

Buenos Aires, 1 de agosto de 2011

VISTO:
el Expediente Nº 212290/2011, la Ley 471, el Decreto N° 148/11 (B.O.C.B.A. 3636), y

CONSIDERANDO:

Que por el Decreto N° 148/11 se aprobó el Régimen de Transferencias, Comisiones de
Servicios y Adscripciones del personal permanente de la administración centralizada
del Poder Ejecutivo de la Ciudad Autónoma de Buenos Aires comprendido en los
términos de la Ley N° 471;
Que según surge de los presentes actuados la Subsecretaria de Atención Integrada de
Salud solicita la transferencia del agente Adrián Héctor VILLARRUEL, DNI Nº
33.419.336, CUIL Nº 20-33419336-6, Ficha Nº 420.840, quien revista en la Dirección
General Sistema de Atención Médica de Emergencia
Que es de hacer notar, que dicho requerimiento cuenta con el aval de los organismos
involucrados;
Que, en el Anexo del Decreto Nº 148/11 Capitulo I, Articulo 3, las transferencias entre
diferentes unidades orgánicas de un mismo Ministerio, Secretaría u organismo
descentralizado, se hacen efectivas mediante acto administrativo dictado por la máxima
autoridad del área, sin necesidad de la intervención previa de la Secretaría de
Recursos Humanos;
Que, por lo expuesto, corresponde dictar el acto administrativo pertinente.
Por el o, conforme las facultades otorgadas,

EL MINISTRO DE SALUD
RESUELVE

Artículo 1º.- Transfiérase a la agente Adrián Héctor VILLARRUEL, D.N.I. Nº
33.419.336, CUIL. Nº 20-33419336-6, Ficha Nº 420.840, a la Subsecretaria de
Atención Integrada de Salud, partida Nº 4001.0010.S.A.03.760, deja partida Nº
4021.0010.S.A.03.760, de la Dirección General Sistema de Atención Médica de
Emergencia.
Artículo 2°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires
y para su conocimiento y demás efectos, remítase a la Secretaría de Recursos
Humanos del Ministerio de Hacienda, a la Dirección General Sistema de Atención
Médica de Emergencia, debiendo proceder a la notificación fehaciente del interesado
en el cuerpo del presente, a la Subsecretaria de Atención Integrada de Salud y a la
Dirección General de Administración y Desarrollo de Recursos Humanos. Cumplido,
archívese. Lemus

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°52

 Ministerio de Desarrollo Urbano

RESOLUCIÓN N.° 348/MDUGC/11.

Buenos Aires, 28 de julio de 2011

VISTO:
El Expediente Nº 991.442/11, y

CONSIDERANDO:

Que mediante el citado Expediente se propicia una redistribución de los créditos dentro
de los Programas 46, 47 y 73 los cuales se encuentran bajo la órbita de este Ministerio,
en el marco del Presupuesto para el Ejercicio 2.011;
Que dicha redistribución se realiza a fin de afrontar la adquisición de guardabarros y
ojos de gato para poder reponer en las bicicletas existentes y la registración de la Caja
Chica Especial N° 1, dentro del Sistema de Transporte Público en Bicicleta de la
Subsecretaría de Transporte, como asimismo la creación de la partida 3.6.1 “Publicidad
y Propaganda” dentro de la Obra Soluciones Habitacionales Barrio Parque
Donado-Holmberg, a fin de la afectación de los gastos con motivo de la publicidad
realizada por el Banco Ciudad de Buenos Aires para las subastas públicas efectuadas
en el marco de la Ley 3.396/09, a cargo de la Subsecretaría de Planeamiento;
Que de acuerdo a las Normas Anuales de Ejecución y Aplicación del Presupuesto
General de la Administración del Gobierno de la Ciudad Autónoma de Buenos Aires
para el ejercicio fiscal 2011, se establecen niveles de competencia que facultan a los
Señores Ministros o máxima autoridad de la Jurisdicción a efectuar modificaciones de
créditos, tal como se indica en el Artículo Nº 34, Apartado II, punto 1 y 4 del Capítulo IX
correspondiente al Anexo I del Decreto Nº 35-GCABA/11, por el cual se aprobaron las
mencionadas Normas;
Que se ha dado cumplimiento al Artículo Nº 9 del Capítulo Tercero del Anexo I del
Decreto Nº 35/GCABA/11 en lo referente a la validación del Requerimiento Nº 1.995/11
del Sistema Integrado de Gestión y Administración Financiera por parte de la Oficina de
Gestión Pública y Presupuesto, quien ha otorgado al mismo el estado de “Pendiente
OGESE”.
Por ello,

EL MINISTRO DE DESARROLLO URBANO
RESUELVE

Artículo 1° - Apruébase la modificación de créditos obrante en el Anexo I, que a todos
sus efectos forma parte integrante de la presente.
Artículo 2° - Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires dentro de los cinco (5) días de firmada la presente, conforme lo dispone
el Art. 9no. del Decreto Nº. 35/11 y para su conocimiento y demás efectos
comuníquese a la Dirección Operativa Oficina de Gestión Sectorial dependiente de la
Dirección General Técnica Administrativa y Legal. Cumpido, archívese. Chaín

ANEXO

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°53

Ministerio de Cultura

RESOLUCIÓN N.° 3006/MCGC/11.

Buenos Aires, 26 de julio de 2011

VISTO:
La Ley 189, la Ley de Procedimientos Administrativos aprobada por el Decreto Nº
1510/97, el Expediente Nº 1.572.788/2010, e incorporados, y

CONSIDERANDO:

Que por las presentes actuaciones los agentes Carlos José Fernández Ficha 395.000,
Carlos Alejandro Saúl de Jesús Flores Ficha 275.170, Pastor Jorge Mora Ficha N°
309.972, Oscar Ricardo Ochoa Ficha N° 275.175, Máximo Parpagnoli Ficha N°
318.346, Patricia Silvia Pérez Ficha N° 333.614 y José Esteban Piazza Ficha N°
317.909, interpusieron recurso de reconsideración contra la Resolución Nº
546/EATC/2010, por medio de la cual se ordenó la instrucción de sumario
administrativo con el fin de deslindar las responsabilidades administrativas del personal
y/o de aquellos agentes que tuvieron intervención, sea directa o indirectamente en las
medidas de acción directa por las cuales se suspendieron las actividades del Ente
Autárquico Teatro Colón, los días 4 y 30 de noviembre de 2010 y/o aquellas que hayan
causado perjuicio al GCBA y contra la Resolución Nº 547/EATC/2010, que ordenó la
suspensión por treinta días de los agentes mencionados;
Que asimismo en sus escritos plantearon la recusación con causa en las presentes
actuaciones del Director General de la Dirección General y Artística del Ente
Autárquico Teatro Colón (en adelante EATC);
Que teniendo en consideración las cuestiones planteadas por los recurrentes,
corresponde sustanciar de modo previo al recurso de reconsideración, la recusación
deducida;
Que los agentes fundamentaron dicho pedido de recusación en un supuesto
prejuzgamiento que se habría manifestado al emitir opinión acerca del pleito antes o
después de comenzado, por lo que aluden se encontraría configurado el supuesto del
inciso 6 del artículo 11 del Código Contencioso Administrativo y Tributario de la Ciudad
de Buenos Aires (en adelante CCAyT);
Que de esta manera, la solicitud de recusación en cuestión se sustenta en el supuesto
prejuzgamiento configurado por las manifestaciones públicas que habría efectuado el
Director General de la Dirección General y Artística del EATC, referidas ante distintos
medios de prensa en forma anterior y posterior al dictado de los actos que impugnan
en sus descargos, señalando que el funcionario al formular diversas opiniones ha

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°54

prejuzgado sobre las conductas de los inculpados, determinando con ello la lógica de la
decisión que recaería sobre el sumario;
Que el artículo 11 del CCAyT, dispone en forma taxativa las causales de recusación,
en consecuencia resulta claro que las manifestaciones que, de acuerdo a los agentes,
haya realizado el funcionario recusado a distintos medios de prensa, no alcanzan a
configurar el supuesto de prejuzgamiento previsto en la mencionada normativa, puesto
que todo ha quedado supeditado a la tramitación del sumario que se ordenara por la
Resolución Nº 546/EATC/2010, en el cual los agentes tuvieron la normativa, puesto
que todo ha quedado supeditado a la tramitación del sumario que se ordenara por la
Resolución Nº 546/EATC/2010, en el cual los agentes tuvieron la oportunidad de
prestar declaración indagatoria, presentar descargo y ofrecer y producir prueba y
alegar sobre los hechos denunciados;
Que resulta oportuno señalar que la recusación requiere de un motivo serio que haga
lugar a la inhabilidad subjetiva del agente, de ahí que la Ley siga el sistema de
enumeración taxativa de los motivos que hacen procedente (cfr.HUTCHINSON
TOMÁS, Procedimiento Administrativo de la Ciudad de Buenos Aires, Astrea, Buenos
Aires,2003, p.29);
Que asimismo, las causales deben ser interpretadas con un criterio estricto, deben ser
alegadas en tiempo propio y en la instancia oportuna, y debidamente acreditadas (PTN
Dictámenes 143-417 y 214-116);
Que teniendo en cuenta las pruebas presentadas en autos, no surge que el funcionario
recusado se encuentre comprendido en alguna de las causales enumeradas en la
normativa citada;
Que en mérito a las consideraciones vertidas, corresponde dictar el acto administrativo
que rechace las recusaciones efectuadas por los nombrados;
Que la Procuración General ha tomado debida intervención en el marco de su
competencia.
Por ello y de conformidad con lo dispuesto por el artículo 6° de la Ley de
Procedimientos Administrativos aprobada por Decreto N° 1.510/97,

EL MINISTRO DE CULTURA
RESUELVE

Artículo 1.- Recházase in limine la recusación deducida por los agentes Carlos José
Fernández Ficha 395.000, Carlos Alejandro Saúl de Jesús Flores Ficha 275.170,
Pastor Jorge Mora Ficha N° 309.972, Oscar Ricardo Ochoa Ficha N° 275.175, Máximo
Parpagnoli Ficha N° 318.346, Patricia Silvia Pérez Ficha N° 333.614 y José Esteban
Piazza Ficha N° 317.909, contra el señor Director General de la Dirección General y
Artística del Ente Autárquico Teatro Colón, por no acreditarse la configuración de
alguna de las causales previstas taxativamente por el art. 6° del Código Contencioso
Administrativo y Tributario de la Ciudad.
Artículo 2.- Regístrese y para su conocimiento y demás efectos pase al Ente
Autárquico Teatro Colón, el que deberá publicar la presente en el Boletín Oficial de la
Ciudad Autónoma de Buenos Aires y practicar la pertinente notificación a los
interesados, de conformidad con lo dispuesto en el artículo 60 de la Ley de
Procedimientos Administrativos aprobada por el Decreto N° 1510/97, haciendo constar
que la presente resolución es irrecurrible, en los términos del artículo 6º del mismo
cuerpo normativo. Cumplido, archívese. Lombardi

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°55

Ministerio de Desarrollo Económico

RESOLUCIÓN N.° 180/SSDEP/11.

Buenos Aires, 1 de julio de 2011

VISTO:
la Ley Nº 2506, Decreto Ley Nº 2075/07, Ley Nº 1624/04, Decreto Reglamentario Nº
1416/07, Ley 1807/05, Decreto Nº 1.377/07, Resolución Nº 48-SSDEP-08, los
Expedientes Nº 12.897/09 y Nº 625481/2010, y

CONSIDERANDO:

Que la Ley del Deporte Nº 1624/04, tiene por objeto regular, promover, fiscalizar, y
coordinar el deporte amateur y profesional y la actividad físico-recreativa a nivel
comunitario y en edad escolar de la Ciudad Autónoma de Buenos Aires;
Que atento lo dispuesto en el Art. 25 de la Ley de Fomento y Promoción de los Clubes
de Barrios Nº 1807, esta Subsecretaría de Deportes cuenta con facultades para otorgar
a los Clubes de Barrio inscriptos en el Registro Único de Instituciones Deportivas,
subsidios destinados a la refacción y/o mantenimiento de la infraestructura deportiva o
de las instalaciones complementarias, e insumos deportivos;
Que por el Expediente Nº 67.466/08 la institución deportiva “Club Social y Sportivo
Devoto“ (RUID Nº 22), solicitó subsidio para realizar obras de infraestructura,
consistentes en ampliación del auditorio y salón y relocalización del gimnasio y
liberación de la planta baja, el cual le fue concedido por Resoluciones
110-SSDEP-2008, de fecha 9 de diciembre de 2008 y ampliatoria Resolución
210-SSDEP-07 de fecha 27 de diciembre de 2007, y lo recibió por un monto total de
pesos cuarenta mil ($40.000.);
Que, la Ley 1807 en su artículo 28 prescribe que los Clubes de Barrio deben rendir
cuenta documentada de la utilización del subsidio dentro de un plazo máximo de ciento
ochenta días (180) y la Resolución N° 48-SSD EP/08, en su artículo 4º, ha
reglamentado el Procedimiento de Rendición de Cuenta;
Que a fs. 3 y 22 constan cedulas de notificación intimando al club a presentarse a
rendir cuentas y acompañar la documentación respaldatoria bajo apercibimiento de
aplicar las sanciones legales;
Que un nuevo subsidio solicitado por la institución deportiva le fue rechazado, mediante
Resolución 67-SSDEP-2010, debido a la falta de rendición de cuentas, y habiendo
interpuesto recurso jerárquico la misma fue confirmada por Resolución
65-MDEGC-2010, la cual se encuentra notificada y firme,
Que en su intervención la Procuración General se expidió con relación al presente
caso, habiendo manifestado deben adoptarse los recaudos a fin de determinar
fehacientemente el destino que le ha dado la institución deportiva al subsidio y, en su
caso, formular el pertinente cargo y aplicar las sanciones que prevé la normativa
vigente;
Que a fojas consta informe del Sr. Director Operativo de Clubes de Barrio y
Federaciones del que surge que visitada que fue la institución deportiva, los
responsables de la institución informan que carecen de facturas para justificar el

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°56

destino de los fondos y que ofrecen devolver el dinero del subsidio en cuotas;
Que en suma la mencionada institución no realizó la rendición en tiempo y forma del
subsidio recibido y no presentó documentación respaldatoria alguna de las obras
realizadas, a pesar de haber sido debidamente intimada en reiteradas oportunidades;
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE:

Artículo 1º - Dése por no cumplida la rendición de cuentas dispuesta por el art. 28 de la
Ley 1807 y art. 4 de la Resolución N° 48-SSDEP/0 8, respecto del proyecto beneficiado
con un subsidio, mediante Resolución N° 110-SSDEP-08 y Resolución 210-SSDEP-08,
en el marco del Programa de Fortalecimiento Institucional de los Clubes de Barrios, por
el CLUB SOCIAL Y SPORTIVO DEVOTO (CUIT 33-70844701-9).
Artículo 2º: Revocar el subsidio otorgado por Resoluciones N° 110-SSDEP-08 y
Resolución 4210-SSDEP-08 al CLUB SOCIAL Y SPORTIVO DEVOTO (R.U.I.D. Nº
22).
Artículo 3º - Sancionar al CLUB SOCIAL Y SPORTIVO DEVOTO, con exclusión del
Registro Único de Instituciones Deportivas (RUID), por haber infringido el art. 25 de la
Ley 1807 que le impone la obligación de rendir cuentas del subsidio que le fue
otorgado por esta Subsecretaria.
Artículo 4º: Formular cargo al CLUB SOCIAL Y SPORTIVO DEVOTO, por la suma de
PESOS CUARENTA MIL ($40.000.-) en concepto de devolución del subsidio otorgado
mediante Resoluciones N° 110-SSDEP-08 y Resolución 210-SSDEP-08.-
Artículo 5º - Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires, notifíquese a la institución deportiva de conformidad con lo dispuesto por
el artículo 60 de la Ley de Procedimientos Administrativos de la Ciudad de Buenos
Aires, aprobada por Decreto Nº 1510, dejando constancia que el presente acto no
agota la vía administrativa y que contra el mismo podrá interponerse recurso de
reconsideración en el plazo de diez días hábiles o recurso jerárquico en el plazo de
quince días hábiles (conforme artículos 103, 108 y concordantes de la Ley citada) y
para su conocimiento y demás fines, remítase a la Dirección General Técnica
Administrativa Legal y a la Procuración General (Ley Nº 1218, art. 10). Irarrazával

RESOLUCIÓN N.° 182/SSDEP/11.

Buenos Aires, 4 de julio de 2011

VISTO:
la Ley Nº 311, el Decreto reglamentario Nº 896/07, la Resolución Nº 162/SSDEP/10 y
el Expediente Nº 855492/11,

CONSIDERANDO:

Que mediante la Ley Nº 311 se creó un régimen de subsidios a deportistas amateurs
que, individualmente o en equipo, participen en competencias nacionales o
internacionales, en representación de la Ciudad de Buenos Aires;
Que el artículo 2º del Decreto Nº 896/2007, reglamentario de la Ley Nº 311, determina

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°57

que la Subsecretaría de Deportes es la autoridad de aplicación;
Que la deportista MURATORE, YANINA, DNI Nº 36.931.334, menor de edad, solicitó a
través de su padre el señor MURATORE, CLAUDIO GERMÁN, DNI Nº 22.054.484 un
subsidio en función de la Ley Nº 311, por el monto de pesos ONCE MIL QUINIENTOS
OCHENTA Y OCHO CON 46/100 ($11.548,46) importe que fuera aprobado por
Resolución Nº 162/SSDEP/10;
Que el artículo 6º de la citada Ley, establece que finalizada la competencia, el
beneficiario del subsidio deberá acreditar fehacientemente, ante la Subsecretaría de
Deportes del Ministerio de Desarrollo Económico, la utilización del pasaje y su
participación en la misma, indicando que la falta de rendición de cuentas del subsidio
entregado traerá como consecuencia la pérdida del derecho a solicitudes futuras y
habilitará a la ciudad a accionar judicialmente contra el beneficiario a efectos de
tramitar la recuperación del monto del subsidio otorgado;
Que a su vez, el Decreto Nº 896/2007, en el Artículo 5º del Anexo I, determina que el
beneficiario del subsidio debe acreditar la utilización de los fondos y la participación en
la competencia, en un plazo de treinta (30) días corridos contados desde el día de
finalizada la misma;
Que la deportista citada realizó en tiempo y forma la rendición del subsidio recibido,
presentando la documentación respaldatoria de los gastos realizados;
Que a fs.26 de estos obrados, consta el informe de evaluación de la Dirección
Operativa de Administración de la Dirección General de Infraestructura y
Administración, no surgiendo observaciones a la documentación presentada.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.- Apruébase la rendición de cuentas del subsidio otorgado al señor
MURATORE, CLAUDIO GERMÁN DNI Nº 22.054.484, padre de la deportista amateur
MURATORE, YANINA DNI Nº 36.931.334, menor de edad, mediante la Resolución Nº
162/SSDEP/10 por un monto de pesos ONCE MIL QUINIENTOS OCHENTA Y OCHO
CON 46/100 ($ 11.548,46) de conformidad con la normativa vigente.
Articulo 2º.- Regístrese, notifíquese al interesado, publíquese en el Boletín Oficial de la
Ciudad Autónoma de Buenos Aires, y comuníquese para su conocimiento y demás
efectos, a la Dirección General Infraestructura y Administración, a la Dirección General
de Deporte Social y Desarrollo Deportivo, a la Dirección General Técnica Administrativa
y Legal del Ministerio de Desarrollo Económico y a la Dirección General de Contaduría
del Ministerio de Hacienda. Cumplido, archívese. Irarrazával

RESOLUCIÓN N.° 183/SSDEP/11.

Buenos Aires, 13 de julio de 2011

VISTO:
la Ley Nº 311, su Decreto reglamentario Nº 896/07, las Resoluciones Nº
102/SSDEP/09, 105/SSDEP/09 y el 106/SSDEP/09, el Expediente Nº 820593/11, y

CONSIDERANDO:

Que mediante la Ley Nº 311 se creó un régimen de subsidios a deportistas amateurs

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°58

que, individualmente o en equipo, participen en competencias nacionales o
internacionales, en representación de la Ciudad de Buenos Aires;
Que el artículo 2º del Decreto Nº 896/2007, reglamentario de la Ley Nº 311, determina
que la Subsecretaría de Deportes es la autoridad de aplicación;
Que la deportista BERTONCELLO, CECILIA ANDREA, DNI Nº 35.402.374, recibió un
subsidio en función de la Ley Nº 311, por el monto de pesos SEIS MIL SETECIENTOS
VEINTISEIS CON 23/100 ($6.726,23) importe que fuera aprobado por Resolución Nº
102/SSDEP/09;
Que la deportista MORANO, MANUELA, DNI Nº 33.964.098, recibió un subsidio en
función de la Ley Nº 311, por el monto de pesos SEIS MIL SETECIENTOS
VEINTISEIS CON 23/100 ($6.726,23), importe que fuera aprobado por Resolución Nº
105/SSDEP/09;
Que el deportista LANGONE, GUSTAVO HERNÁN, DNI Nº 26.498.146, recibió un
subsidio en función de la Ley Nº 311, por el monto de pesos SEIS MIL SETECIENTOS
VEINTISEIS CON 23/100 ($6.726,23) importe que fuera aprobado por Resolución Nº
106/SSDEP/09;
Que el artículo 6º de la citada Ley, establece que finalizada la competencia, el
beneficiario del subsidio deberá acreditar fehacientemente, ante la Subsecretaría de
Deportes del Ministerio de Desarrollo Económico, la utilización del pasaje y su
participación en la misma, indicando que la falta de rendición de cuentas del subsidio
entregado traerá como consecuencia la pérdida del derecho a solicitudes futuras y
habilitará a la ciudad a accionar judicialmente contra el beneficiario a efectos de
tramitar la recuperación del monto del subsidio otorgado;
Que a su vez, el Decreto Nº 896/2007, en el Artículo 5º del Anexo I, determina que el
beneficiario del subsidio deberá acreditar la utilización de los fondos y la participación
en la competencia, en un plazo de treinta (30) días corridos contados desde el día de
finalizada la misma;
Que los deportista citados realizaron en tiempo y forma la rendición del subsidio
recibido, presentando la documentación respaldatoria de los gastos realizados;
Que a fs.39 de estos obrados, consta el informe de evaluación de la Dirección
Operativa de Administración de la Dirección General de Infraestructura y
Administración, no surgiendo observaciones a la documentación presentada.
Por ello, y en uso de las facultades legales que le son propias,

EL SUBSECRETARIO DE DEPORTES
RESUELVE

Artículo 1º.- Apruébase la rendición de cuenta realizada por los deportistas
BERTONCELLO, CECILIA ANDREA, DNI Nº 35.402.374, por el monto de pesos SEIS
MIL SETECIENTOS VEINTISEIS CON 23/100 (6.726,23), MORANO, MANUELA, DNI
Nº 33.964.098, por el monto de pesos SEIS MIL SETECIENTOS VEINTISEIS CON
23/100 (6.726,23) Y LANGONE, GUSTAVO HERNÁN, DNI Nº 26.498.146, por el
monto de pesos SEIS MIL SETECIENTOS VEINTISEIS CON 23/100, otorgado según
Resolución Nº 102SSDEP/09, 105/SSDEP/09 y 106/SSDEP/09 de conformidad con la
normativa vigente.
Articulo 2º.- Regístrese, notifíquese al interesado, publíquese en el Boletín Oficial de la
Ciudad Autónoma de Buenos Aires, y comuníquese para su conocimiento y demás
efectos, a la Dirección General de Infraestructura y Administración, a la Dirección
General de Deporte Social y Desarrollo Deportivo, a la Dirección General Técnica
Administrativa y Legal del Ministerio de Desarrollo Económico y a la Dirección General
de Contaduría del Ministerio de Hacienda. Cumplido, archívese. Irarrazával

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°59

Secretaría Legal y Técnica

RESOLUCIÓN N.° 176/SECLYT/11.

Buenos Aires, 29 de julio de 2011

VISTO:
La Ley N° 471, los Decretos N° 684/09, N° 886/10, N° 490/10, N° 500/10, las
Resoluciones N° 1.188-MJGGC-MHGC/10, N° 10-SECRH-2011 .y el Expediente N°
113049/2011, y

CONSIDERANDO:

Que el artículo 34 de la Ley N° 471 establece que para la selección de los cargos más
altos de la Administración Pública se deberá utilizar el procedimiento de Concurso
Público Abierto de Antecedentes y Oposición;
Que mediante el Decreto N° 684/09 se aprobó el Régimen Gerencial para la
Administración Pública de la Ciudad Autónoma de Buenos Aires;
Que por Resolución Conjunta N° 1.188-MJGGC-MHGC/10 se reglamentaron los
artículos 6° y 8° del Anexo al citado Decreto;
Que el Decreto N° 886/10 modificó el artículo 5° del Anexo al Decreto N° 684/09,
otorgando a la Secretaría de Recursos Humanos del Ministerio de Hacienda las
atribuciones necesarias para convocar los concursos a pedido de los Ministros,
Secretarios del Jefe de Gobierno y/o funcionarios de rango equivalente, como así
también para designar a los miembros titulares y suplentes del Comité de Selección de
los distintos concursos a convocarse;
Que asimismo, por Decreto N° 490/10 se encomendó a la entonces Subsecretaría de
Modernización de la Gestión Pública que coordine con los Ministros y Secretarios las
diferentes etapas necesarias para llevar adelante los procesos de llamado a concurso,
así como la convocatoria de aquellos concursos que sean necesarios;
Que, por su parte, el Decreto N° 500/10 creó la actual Secretaría de Recursos
Humanos con dependencia del Ministerio de Hacienda y transfirió la ex Subsecretaria
de Modernización de la Gestión Pública de la órbita de la Jefatura de Gabinete de
Ministros a la misma, modificando mediante la referida norma la denominación de la ex
Subsecretaría de Modernización de la Gestión Pública por la de Subsecretaría de
Estrategia y Desarrollo de Recursos Humanos y efectuándose la correspondiente
reasignación de funciones;
Que, la presente Secretaría Legal y Técnica, oportunamente remitió a la Secretaría de
Recursos Humanos una Comunicación Oficial en la que requirió que se convoque a
Concurso Público de Antecedentes y Oposición para cubrir el cargo de Gerente
Operativo Mesa de Entradas, Salidas y Tránsito, dependiente de la Dirección General
Mesa de Entradas, Salidas y Archivo;
Que, la mentada Secretaría convocó al respectivo Concurso mediante el dictado de la
Resolución N° 10-SECRH-2011 ; Que, la Subsecretaría de Estrategia y Desarrollo de

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°60

Recursos Humanos, a través de su Dirección General de Organización y Estructura del
Gobierno, elevó la terna final informada por el Comité de Selección, con todos los
antecedentes del caso, haciendo saber que el mismo ya se encontraba concluido;
Que, conforme lo previsto por el artículo 17 del Anexo del decreto N° 684/09
-modificado por el Decreto N° 886/10 -corresponde a los Ministros, Secretarios del jefe
de Gobierno y/o funcionarios de rango equivalente responsables del puesto a cubrir,
seleccionar un candidato entre los integrantes de la terna informada y disponer el
respectivo nombramiento;
Que, se han analizado los antecedentes informados por la citada Dirección General y
se han entrevistado a los integrantes de la terna elevada del cargo de Gerente
Operativo Mesa de Entradas, Salidas y Tránsito a cubrir, entendiendo que quien reviste
mayor idoneidad para cubrir el cargo es el Sr. ZUCARO, JUAN MARTÍN, DNI N°
22.899.759, CUIL N° 20-22899759-6;
Por ello, y en uso de las facultades conferidas por el artículo 17 del Anexo del Decreto
N° 684/09, modificado por Decreto N° 886/10,

EL SECRETARIO LEGAL Y TÉCNICO
RESUELVE

Artículo 1°.- Designase, a partir del 1 de agosto de 2011, al señor ZUCARO, JUAN
MARTÍN, DNI N° 22.899.759, CUIL N° 20-22899759-6, como Gerente Operativo Mesa
de Entradas, Salidas y Tránsito, dependiente de la Dirección General Mesa de
Entradas, Salidas y Archivo de la Secretaría Legal y Técnica del Gobierno de la Ciudad
Autónoma de Buenos Aires, en el cargo y función 2029.0000.W.10.000, reteniendo sin
percepción de haberes la partida 2039.0000.A.B.03.0145.347 de la precitada
Secretaría.
Artículo 2°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
notifíquese al interesado/a de los términos de la presente Resolución, comuníquese a
la Secretaría de Recursos Humanos del Ministerio de Hacienda, y remítase a la
Dirección General Técnica y Administrativa de esta Secretaría Legal y Técnica.
Cumplido, archívese. Clusellas

RESOLUCIÓN N.° 177/SECLYT/11.

Buenos Aires, 29 de julio de 2011

VISTO:
La Ley N° 471, los Decretos. N° 684/09, N° 886/10, N° 490/10, N° 500/10, las
Resoluciones N° 1.188-MJGGC-MHGC/10, N° 3-SECRH-2011 y el Expediente N°
65160/2011, y

CONSIDERANDO:

Que el artículo 34 de la Ley N° 471 establece que para la selección de los cargos más
altos de la Administración Pública se deberá utilizar el procedimiento de Concurso
Público Abierto de Antecedentes y Oposición;
Que mediante el Decreto N° 684/09 se aprobó el Régimen Gerencial para la
Administración Pública de la Ciudad Autónoma de Buenos Aires;
Que por Resolución Conjunta N° 1.188-MJGGC-MHGC/10 se reglamentaron los

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°61

artículos 6° y 8° del Anexo al citado Decreto;
Que el Decreto N° 886/10 modificó el artículo 5° del Anexo al Decreto N° 684/09,
otorgando a la Secretaría de Recursos Humanos del Ministerio de Hacienda las
atribuciones necesarias para convocar los concursos a pedido de los Ministros,
Secretarios del Jefe de Gobierno y/o funcionarios de rango equivalente, como así
también para designar a los miembros titulares y suplentes del Comité de Selección de
los distintos concursos a convocarse;
Que asimismo, por Decreto N° 490/10 se encomendó a la entonces Subsecretaría de
Modernización de la Gestión Pública que coordine con los Ministros y Secretarios las
diferentes etapas necesarias para llevar adelante los procesos de llamado a concurso,
así como la convocatoria de aquellos concursos que sean necesarios;
Que, por su parte, el Decreto N° 500/10 creó la actual Secretaría de Recursos
Humanos con dependencia del Ministerio de Hacienda y transfirió la ex Subsecretaria
de Modernización de la Gestión Pública de la órbita de la Jefatura de Gabinete de
Ministros a la misma, modificando mediante la referida norma la denominación de la ex
Subsecretaría de Modernización de la Gestión Pública por la de Subsecretaría de
Estrategia y Desarrollo de Recursos Humanos y efectuándose la correspondiente
reasignación de funciones;
Que, la presente Secretaría Legal y Técnica, oportunamente remitió a la Secretaría de
Recursos Humanos una Comunicación Oficial en la que requirió que se convoque a
Concurso Público de Antecedentes y Oposición para cubrir el cargo de Gerente
Operativo Archivo General, dependiente de la Dirección General Mesa de Entradas,
Salidas y Archivo;
Que, la mentada Secretaría convocó al respectivo Concurso mediante el dictado de la
Resolución N° 3-SECRH-2011; Que, la Subsecretaría de Estrategia y Desarrollo de
Recursos Humanos, a través de su Dirección General de Organización y Estructura del
Gobierno, elevó la terna final informada por el Comité de Selección, con todos los
antecedentes del caso, haciendo saber que el mismo ya se encontraba concluido;
Que, conforme lo previsto por el artículo 17 del Anexo del Decreto N° 684/09
-modificado por el Decreto N° 886/10 -corresponde a los Ministros, Secretarios del jefe
de Gobierno y/o funcionarios de rango equivalente responsables del puesto a cubrir,
seleccionar un candidato entre los integrantes de la terna informada y disponer el
respectivo nombramiento;
Que, se han analizado los antecedentes informados por la citada Dirección General y
se han entrevistado a los integrantes de la terna elevada para el cargo de Gerente
Operativo Archivo General a cubrir, entendiendo que quien reviste mayor idoneidad
para cubrir el cargo es el señor GERVAN MARTÍN, DNI N° 12.980.261, CUIL N°
20-12980261-9;
Por ello, y en uso de las facultades conferidas por el artículo 17 del Anexo del Decreto
N° 684/09, modificado por Decreto N° 886/10,

EL SECRETARIO LEGAL Y TÉCNICO
RESUELVE

Artículo 1°.- Designase, a partir del 1 de agosto de 2011, al señor GERVÁN MARTÍN,
DNI N° 12.980.261, CUIL N° 20-12980261-9, como Gerente Operativo Archivo
General, dependiente de la Dirección General Mesa de Entradas, Salidas y Archivo de
la Secretaría Legal y Técnica del Gobierno de la Ciudad Autónoma de Buenos Aires,
en el cargo y función 2029.0000.W.10.000.
Artículo 2°.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
notifíquese al interesado/a de los términos de la presente Resolución, comuníquese a
la Secretaría de Recursos Humanos del Ministerio de Hacienda, y remítase a la
Dirección General Técnica y Administrativa de esta Secretaría Legal y Técnica.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°62

Cumplido, archívese.

Clusellas

Consejo de los Derechos de Niñas, Niños y Adolescentes

RESOLUCIÓN N.° 406/CDNNYA/11.

Buenos Aires, 28 de julio de 2011

VISTO:
La Resolución Nº 348 /CDNNYA/2011; y

CONSIDERANDO:

Que por la Resolución mencionada se convalida el Protocolo de Colaboración Conjunta
entre la Dirección de Coordinación de Servicios Locales y Zonales de Protección de
Derechos de la Subsecretaría de Niñez y Adolescencia, del Ministerio de Desarrollo
Social de la Provincia de Buenos Aires y este Consejo de Derechos de Niños, Niñas y
Adolescentes, a través de su Dirección de Relaciones y Procedimientos
Interinstitucionales.
Que por razones de índole administrativo es preciso modificar el artículo 1º, en virtud
de que se ha incurrido en un error involuntario;
Por ello, y en uso de las atribuciones conferidas por la Ley 114 y el Decreto Nº 389/10,

LA PRESIDENTA DEL CONSEJO DE LOS DERECHOS
DE NIÑOS, NIÑAS Y ADOLESCENTES

RESUELVE:

Artículo 1º.- Modifíquese el artículo 1º de la Resolución Nº 348/CDNNYA/11, el cual
quedará redactado de la siguiente manera: “Convalídase el Protocolo de Colaboración
Conjunta entre la Dirección de Coordinación de Servicios Locales y Zonales de
Protección de Derechos de la Subsecretaría de Niñez y Adolescencia, del Ministerio de
Desarrollo Social de la Provincia de Buenos Aires y este Consejo de Derechos de
Niños, Niñas y Adolescentes, a través de su Dirección de Relaciones y Procedimientos
Interinstitucionales, que forma parte integrante de la presente”.
Artículo 2º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires,
comuníquese a todas las áreas de este Consejo de los Derechos de Niños, Niñas y
Adolescentes a fin de iniciar un proceso de articulación y capacitación a los fines de su
efectiva aplicación. Pase a la Dirección de Procedimientos y Relaciones
Interinstitucionales de este Consejo para su conocimiento y demás efectos. Cumplido,
archívese. Orlowski de Amadeo

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°63

Disposiciones

Ministerio de Hacienda

DISPOSICIÓN N.° 222/DGCYC/11.

Buenos Aires, 29 de julio de 2011

VISTO:
La Ley Nº 2.095 y su Decreto Reglamentario N° 754-GCABA/08 y modificatorio, la
Disposición Nº 43-DGTES/11, la Disposición Nº 49-DGTES/11 y el Expediente Nº
497.535/2011, y

CONSIDERANDO:

Que, por el presente actuado tramita la contratación de un Servicio de Reparación y
Mantenimiento Preventivo e Integral de Ascensor con destino a la Dirección General de
Tesorería;
Que, por Disposición Nº 171-DGCyC-08 el Director General de Compras y
Contrataciones en carácter de Órgano Rector y de acuerdo a las facultades otorgadas
por el Artículo Nº 85 de la Ley Nº 2.095 aprobó el Pliego Único de Bases y Condiciones
Generales;
Que, en virtud de los términos de la Ley Nº 2.095 y su Decreto Reglamentario N°
754-GCBA/08 y modificatorio Decreto Nº 232-GCABA/10, el Director General de
Tesorería mediante Disposición Nº 43-DGTES/11 autoriza a este Organismo a realizar
el llamado a Licitación Pública y por Disposición Nº 49-DGTES/11 aprueba el Pliego de
Bases y Condiciones Particulares y Especificaciones Técnicas, y designa los
integrantes de la Comisión Evaluadora de Ofertas.
Por ello, el suscripto se encuentra facultado para realizar el llamado a Licitación;

EL DIRECTOR GENERAL DE COMPRAS Y CONTRATACIONES
DISPONE

Artículo 1º.- Llámase a Licitación Pública de Etapa Única Nº 1846/SIGAF/2011 para el
día 05 de Agosto de 2011 a las 11,00 horas, al amparo de lo establecido en el Artículo
Nº 31 de la Ley Nº 2.095 y el Decreto Reglamentario N° 754-GCBA/08 y modificatorio
Decreto Nº 232-GCABA/10,la contratación de un Servicio de Reparación y
Mantenimiento Preventivo e Integral de Ascensor con destino a la Dirección General de
Tesorería, por un monto aproximado de $ 29.600.- (PESOS VEINTINUEVE MIL
SEISCIENTOS).
Artículo 2º.- Remítanse las invitaciones de acuerdo con lo establecido en el Artículo 93º
del Decreto Nº 754-GCABA/08, y la Orden de Publicación al Boletín Oficial de la
Ciudad de Buenos Aires por el término de 1 (un) día.
Artículo 3º.- Publíquese en Internet en la página Web Oficial del Gobierno de la Ciudad
de Buenos Aires.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°64

Artículo 4º.- Regístrese y remítase a la Dirección Operativa de Contrataciones para la
prosecución de su trámite. Greco

DISPOSICIÓN N.° 223/DGCYC/11.

Buenos Aires, 29 de julio de 2011

VISTO:
La Ley Nº 2.095 y su Decreto Reglamentario N° 754-GCABA/08 y modificatorios, la
Resolución Nº 105-SSAPM-2011, y el Expediente Nº 692.180/2011, y

CONSIDERANDO:

Que, por el presente actuado tramita un Servicio de Auditoria Externa para evaluar el
Sistema Integrado de Comunicaciones Troncalizadas con Tecnología Digital, en la
banda de frecuencias de 800 MHz, destinado a conformar el Sistema Radioeléctrico de
Concentración de Enlaces Oficial de la Ciudad Autónoma de Buenos Aires;
Que, por Disposición Nº 171-DGCyC-08 el Director General de Compras y
Contrataciones en carácter de Órgano Rector y de acuerdo a las facultades otorgadas
por el Artículo Nº 85 de la Ley Nº 2.095 aprobó el Pliego Único de Bases y Condiciones
Generales;
Que, en virtud de los términos de la Ley Nº 2.095 y su Decreto Reglamentario N°
754-GCBA-08 y modificatorio Decreto Nº 232-GCABA-10,el Señor Subsecretario de
Administración de la Policía Metropolitana mediante Resolución Nº 105-SSAPM-11
aprueba el Pliego de Bases y Condiciones Particulares y Especificaciones Técnicas,
autoriza a este Organismo a realizar el llamado a Licitación Pública y designa los
integrantes de la Comisión Evaluadora de Ofertas.
Por ello, el suscripto se encuentra facultado para realizar el llamado a Licitación,

EL DIRECTOR GENERAL DE COMPRAS Y CONTRATACIONES
DISPONE

Artículo 1º.- Llámase a Licitación Pública de Etapa Única Nº 1859/SIGAF/2011 para el
día 08 de Agosto de 2011 a las 11,00 horas, al amparo de lo establecido en el Artículo
Nº 31 de la Ley Nº 2.095 y el Decreto Reglamentario N° 754-GCBA/08 y modificatorio
Decreto Nº 232-GCABA/10, para la contratación de un Servicio de Auditoria Externa
para evaluar el Sistema Integrado de Comunicaciones Troncalizadas con Tecnología
Digital, en la banda de frecuencias de 800 MHz, destinado a conformar el Sistema
Radioeléctrico de Concentración de Enlaces Oficial de la Ciudad Autónoma de Buenos
Aires, por un monto aproximado de $ 1.440.000.- (PESOS UN MILLÓN
CUATROCIENTOS CUARENTA MIL).
Artículo 2º.- Publíquese en el Boletín Oficial de la Ciudad de Buenos Aires por el
término de 2 (dos) días y en Internet en la página Web Oficial del Gobierno de la
Ciudad de Buenos Aires.
Artículo 3º.- Establécese para la presente licitación el valor del pliego en $ 1.000.-
(PESOS UN MIL).-
Artículo 4º.- Regístrese y remítase a la Dirección Operativa de Contrataciones para la
prosecución de su trámite. Greco

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°65

Ministerio de Salud

DISPOSICIÓN N.° 77/HGAT/11.

Buenos Aires, 21 de junio de 2011

VISTO:
la Expediente Nº 166089/HGAT/2011, y la Ley 2.095 promulgada por Decreto Nº
1772/GCBA/06 (B.O.C.B.A. 2557), su Decreto Reglamentario N° 754/GCABA/2008
(B.O.C.B.A. N° 2.960 y la Resolución Nº 0002/UPE-UOAC/09 vigentes en el ámbito de
la Ciudad de Buenos Aires y;

CONSIDERANDO:

Que se procedió a imputar en el código contable correspondiente los fondos necesarios
para hacer frente a la erogación en cuestión con el respectivo movimiento
presupuestario (Fs 06/08) por un importe de $ 161.729,60 (Pesos ciento sesenta y un
mil setecientos veintinueve con sesenta centavos);
Que por Disposición Nro. 171-DGCyC-2008 la Dirección General de Compras y
Contrataciones en su carácter de Órgano Rector y de acuerdo a las facultades
otorgadas por el Artículo 85 de la Ley 2095 aprobó el Pliego Único de Bases y
Condiciones Generales y en virtud de los términos del Art. 13 de la ley, y su decreto
reglamentario; se autoriza a este organismo a efectuar el l amado a Licitación;
Que mediante disposición Nº 2011-141-HGAT se dispuso el l amado a Licitación
Privada Nº 61/2011 para el día 16 de abril de 2011 a las 10:30 hs, al amparo de lo
establecido en el Art. 31 de la Ley de Compras y Contrataciones de la Ciudad de
Buenos Aires Nº 2095 reglamentado por el Decreto 754-GCBA-08 para la adquisición
de Insumos de Laboratorio con destino a División Laboratorio;
Que tal como luce en el acta de apertura Nº 1209/2011 a (fs. 112) se recibieron 2 (dos)
ofertas: V.TOKATLIAN SA, B.G.ANALIZADORES SA,
Que a fs. 113/115 obra cuadro comparativo de precios que ordena la reglamentación, y
a fs. (121/126) obra el Acta de la Comisión de Evaluación de Ofertas, en la cual consta
que al realizar el estudio de la documentación presentada, aconseja admitir la oferta
de: B.G.ANALIZADORES SA, puesto que cumplen con la exigencia administrativa del
pliego que rige para la presente contratación, y según asesoramiento técnico se
desestima oferta de V.TOKATLIAN SA por no ajustarse a requerimiento del PBC;
Que por Resol. Nº 0091/UPE-UOAC/09 el Directorio de la Unidad de Proyectos
Especiales, con carácter de Unidad Operativa de Adquisiciones Central resuelve que
los Hospital pertenecientes al Subsector Estatal del Sistema de Salud de la Ciudad,
deberán efectuar las contrataciones para la adquisición de los medicamentos, insumos
y productos sanitarios de acuerdo a las necesidades del mismo, hasta el 31 de marzo
de 2009;
Que por Decreto 604/09 se declara la Emergencia Sanitaria y se aprueban normativas
para contrataciones en el marco de dicho Decreto;

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°66

Que por Resoluciones Nº 248/09, 247/09, se establece que los Hospitales
pertenecientes al Subsector Estatal del Sistema de Salud de la Ciudad de Buenos
Aires, deberán garantizar el abastecimiento de sus respectivos nosocomios. Mediante
Nota Nº 288/UPE-UOAC-09, punto 6, con fecha 17 de julio de 2009, se aprueba la
Resolución Nº 232/UPE-UOAC-09, que deroga lo establecido en Resolución Nº
001/UPE-UOAC-09;
Que a fs 127/128 obra el Dictamen de Evaluación de Ofertas Nº 1364/2011
confeccionado acorde al Acta de la Comisión de Evaluación de Ofertas, resultando
preadjudicada, de acuerdo al asesoramiento técnico, la firma: B.G.ANALIZADORES
S.A. para los renglones 1, 2,3, 4,5 por un importe de $ 155.288,60 (pesos ciento
cincuenta y cinco mil doscientos ochenta y ocho con sesenta centavos) conforme Art.
108 de la ley.
Que de acuerdo a lo estipulado en el Art. 108 decreto reglamentario Nº 754/08 se
realizó la comunicación del resultado de la preadjudicación a los participantes del
proceso licitarlo, antes del plazo de iniciación de los anuncios, procediéndose a
publicar la Preadjudicación el día 15/06/2011 en cartelera de la Unidad Operativa de
Adquisiciones, en la página de Internet del Gobierno de la Ciudad y en el Boletín Oficial
por el término de un día, para la presente Licitación;
Que de acuerdo a Decreto 566/GCABA/10, en su articulo 6º se faculta a los Directores
de Establecimientos Asistenciales dependiente del Ministerio de Salud del Gobierno de
la Ciudad Autónoma de Buenos Aires a dictar los actos administrativos pertinentes a
los fines de autorizar el ingreso de bienes de terceros que se efectúen bajo cualquier
modalidad contractual; por lo cual se autoriza el ingreso del Analizador Automático
sobre geles de agarosa, Hydrasys de Sebia,
Que por Decreto 392/2010, articulo 5, se suprime el cargo de Coordinador de Gestión
Económico Financiero a medida que en cada uno de los hospitales sea cubierto el
cargo de Director Operativo de Gestión Administrativo Económico Financiero y, atento
que a la fecha en este establecimiento no se cumplió.
Por ello y en un todo de acuerdo con las normas de la Ley de Compras y
Contrataciones N. 2095/2006 Art. 31 y su Decreto Reglamentario Nº 754-GCBA-08 y la
Resolución Nº 0091-UPE-UOAC-2009,

EL DIRECTOR DEL HOSPITAL GENERAL DE AGUDOS “E. TORNU“
Y LA COORDINADORA DE GESTION ECONOMICO FINANCIERA

DE LA CIUDAD AUTONOMA DE BUENOS AIRES
DISPONEN

Articulo 1.- Apruébese la Licitación Privada Nº 61/11, realizada al amparo de lo
establecido en el Art. 31 de la Ley de Compras y Contrataciones de la Ciudad de
Buenos Aires Nº 2095 reglamentado. por el Decreto 754-GCBA-08, por el Hospital
General de Agudos Enrique Tornú.
Articulo 2.- Adjudicase la adquisición de Insumos de Laboratorio, a la firma:
B.G.ANALIZADORES S.A. para los renglones 1, 2,3, 4,5 por un importe de $
155.288,60 (pesos ciento cincuenta y cinco mil doscientos ochenta y ocho con sesenta
centavos) se autoriza el ingreso y permanencia en el Hospital Gral. De Agudos Dr.
E.Tornu, Analizador Automático sobre geles de agarosa, Hydrasys de Sebia,
Artículo 3.- Dicho gasto se imputara a la partida del presupuesto en vigencia, y
ejercicios futuros.
Articulo 4.- Autorizase al Hospital General de Agudos “E. Tornú“ a emitir las respectivas
Ordenes de Compra, conforme las cantidades aprobadas.
Articulo 5.- Regístrese para su conocimiento y demás efectos, notifíquese conforme
Art. 109 de la Ley 2095 reglamentado por art. 109 Dto. 754-GCBA-2008, Publíquese en
por el término de 1 (un) día en la página de Internet del Gobierno de la Ciudad de

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°67

Buenos Aires, en la Cartelera de la Unidad Operativa de Adquisiciones, y en el Boletín
Oficial. Pase a la Dirección Contaduría General. Castañiza. Cuomo

DISPOSICIÓN N.° 83/HGAT/11.

Buenos Aires, 24 de junio de 2011

VISTO:
la Expediente Nº 204685/HGAT/2011, y la Ley 2.095 promulgada por Decreto Nº
1772/GCBA/06 (B.O.C.B.A. 2557), su Decreto Reglamentario N° 754/GCABA/2008
(B.O.C.B.A. N° 2.960 y la Resolución Nº 0002/UPE-UOAC/09 vigentes en el ámbito de
la Ciudad de Buenos Aires y;

CONSIDERANDO:

Que se procedió a imputar en el código contable correspondiente los fondos necesarios
para hacer frente a la erogación en cuestión con el respectivo movimiento
presupuestario (Fs 05/06) por un importe de $ 177.773,76 (Pesos ciento setenta y siete
mil setecientos setenta y tres con setenta y seis centavos);
Que por Disposición Nro. 171-DGCyC-2008 la Dirección General de Compras y
Contrataciones en su carácter de Órgano Rector y de acuerdo a las facultades
otorgadas por el Artículo 85 de la Ley 2095 aprobó el Pliego Único de Bases y
Condiciones Generales y en virtud de los términos del Art. 13 de la ley, y su decreto
reglamentario; se autoriza a este organismo a efectuar el l amado a Licitación;
Que mediante disposición Nº 2011-113-HGAT se dispuso el l amado a Licitación
Privada Nº 62/2011 para el día 29 de abril de 2011 a las 10:30 hs, al amparo de lo
establecido en el Art. 31 de la Ley de Compras y Contrataciones de la Ciudad de
Buenos Aires Nº 2095 reglamentado por el Decreto 754-GCBA-08 para la adquisición
de Insumos de Hemoterapia con destino a División Hemoterapia,;
Que tal como luce en el acta de apertura Nº 998/2011 a (fs. 202/204) se recibieron 7
(siete) ofertas: INSUMOS COGHLAND SRL, CUSPIDE SRL, DROGUERIA ARTIGAS
SA, CROMOION SRL, MONTEBIO SRL, MEDI SISTEM SRL, BERNARDO LEW E
HIJOS SRL,
Que a fs. 206/210 obra cuadro comparativo de precios que ordena la reglamentación, y
a fs. (218/224) obra el Acta de la Comisión de Evaluación de Ofertas, en la cual consta
que al realizar el estudio de la documentación presentada, aconseja admitir la oferta
de: INSUMOS COGHLAND SRL, CUSPIDE SRL, DROGUERIA ARTIGAS SA,
CROMOION SRL, MONTEBIO SRL, MEDI SISTEM SRL, BERNARDO LEW E HIJOS
SRL, puesto que cumplen con la exigencia administrativa del pliego que rige para la
presente contratación,
Que por Resol. Nº 0091/UPE-UOAC/09 el Directorio de la Unidad de Proyectos
Especiales, con carácter de Unidad Operativa de Adquisiciones Central resuelve que
los Hospital pertenecientes al Subsector Estatal del Sistema de Salud de la Ciudad,
deberán efectuar las contrataciones para la adquisición de los medicamentos, insumos
y productos sanitarios de acuerdo a las necesidades del mismo, hasta el 31 de marzo
de 2009;
Que por Decreto 604/09 se declara la Emergencia Sanitaria y se aprueban normativas
para contrataciones en el marco de dicho Decreto;
Que por Resoluciones Nº 248/09, 247/09, se establece que los Hospitales
pertenecientes al Subsector Estatal del Sistema de Salud de la Ciudad de Buenos

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°68

Aires, deberán garantizar el abastecimiento de sus respectivos nosocomios. Mediante
Nota Nº 288/UPE-UOAC-09, punto 6, con fecha 17 de julio de 2009, se aprueba la
Resolución Nº 232/UPE-UOAC-09, que deroga lo establecido en Resolución Nº
001/UPE-UOAC-09;
Que a fs 225/226 obra el Dictamen de Evaluación de Ofertas Nº 1365/2011
confeccionado acorde al Acta de la Comisión de Evaluación de Ofertas, resultando
preadjudicada, de acuerdo al asesoramiento técnico, la firma: INSUMOS COGHLAND
SRL, para los renglones 1-3-5, por un importe de $ 113.779,20 (pesos ciento trece mil
setecientos setenta y nueve con veinte centavos), BERNARDO LEW E HIJOS SRL,
para los renglones 2- por un importe de $ 59.085,60 (pesos cincuenta y nueve mil
ochenta y cinco con sesenta centavos) conforme Art. 108 de la ley.
Que de acuerdo a lo estipulado en el Art. 108 decreto reglamentario Nº 754/08 se
realizó la comunicación del resultado de la preadjudicación a los participantes del
proceso licitarlo, antes del plazo de iniciación de los anuncios, procediéndose a
publicar la Preadjudicación el día 16/06/2011 en cartelera de la Unidad Operativa de
Adquisiciones, en la página de Internet del Gobierno de la Ciudad y en el Boletín Oficial
por el término de un día, para la presente Licitación;
Que por Decreto 392/2010, articulo 5, se suprime el cargo de Coordinador de Gestión
Económico Financiero a medida que en cada uno de los hospitales sea cubierto el
cargo de Director Operativo de Gestión Administrativo Económico Financiero y, atento
que a la fecha en este establecimiento no se cumplió.
Por ello y en un todo de acuerdo con las normas de la Ley de Compras y
Contrataciones N. 2095/2006 Art. 31 y su Decreto Reglamentario Nº 754-GCBA-08 y la
Resolución Nº 0091-UPE-UOAC-2009,

EL DIRECTOR DEL HOSPITAL GENERAL DE AGUDOS “E. TORNU“
Y LA COORDINADORA DE GESTION ECONOMICO FINANCIERA

DE LA CIUDAD AUTONOMA DE BUENOS AIRES
DISPONEN

Articulo 1.- Apruébese la Licitación Privada Nº 62/11, realizada al amparo de lo
establecido en el Art. 31 de la Ley de Compras y Contrataciones de la Ciudad de
Buenos Aires Nº 2095 reglamentado. por el Decreto 754-GCBA-08, por el Hospital
General de Agudos Enrique Tornú.
Articulo 2.- Adjudicase la adquisición de Insumos de Hemoterapia, a las firmas:
INSUMOS COGHLAND SRL, para los renglones 1-3-5, por un importe de $ 113.779,20
(pesos ciento trece mil setecientos setenta y nueve con veinte centavos), BERNARDO
LEW E HIJOS SRL, para los renglones 2- por un importe de $ 59.085,60 (pesos
cincuenta y nueve mil ochenta y cinco con sesenta centavos). Ascendiendo la suma
total a $ 172.864,80 (pesos ciento setenta y dos mil ochocientos sesenta y cuatro con
ochenta centavos).
Artículo 3.- Dicho gasto se imputara a la partida del presupuesto en vigencia.
Articulo 4.- Autorizase al Hospital General de Agudos “E. Tornú“ a emitir las respectivas
Ordenes de Compra, conforme las cantidades aprobadas.
Articulo 5.- Regístrese para su conocimiento y demás efectos, notifíquese conforme
Art. 109 de la Ley 2095 reglamentado por art. 109 Dto. 754-GCBA-2008, Publíquese en
por el término de 1 (un) día en la página de Internet del Gobierno de la Ciudad de
Buenos Aires, en la Cartelera de la Unidad Operativa de Adquisiciones, y en el Boletín
Oficial. Pase a la Dirección Contaduría General. Castañiza. Cuomo

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°69

Ministerio de Desarrollo Urbano

DISPOSICIÓN N.° 923/DGIUR/11.

Buenos Aires, 25 de julio de 2011

VISTO:
El Expediente Nº 587.427/2011, por el que se consulta respecto del proyecto de
Compensación Volumétrica para el edificio a construirse, en el predio sito en la Avenida
del Libertador Nº 6.802/10/12/20 esquina Quesada Nº 1.503/07/09/11/15/17/19/21,
según los criterios establecidos en el Acuerdo Nº 572-CPUAM-2004 , y;

CONSIDERANDO:

Que el predio en cuestión, se encuentra afectado a un Distrito R2aI de Zonificación
General del Código de Planeamiento Urbano Ley Nº 449, texto ordenado Decreto Nº
1.181-GCBA-2007 (BOCBA Nº 2.772);
Que el Área Técnica competente, informa que el mencionado Acuerdo Nº
572-CPUAM-2004 prevé:
“Art. 1º: En todos los Distritos de Zonificación del Código de Planeamiento Urbano que
admitan la materialización de la tipología “Perímetro Libre” y sus derivados “Semi
Perímetro Libre” y “Combinación de Tipologías”, se podrá autorizar el desarrollo de un
volumen, que rebase el plano límite, resultante de aplicar las relaciones R y r”
establecida para su distrito de zonificación, con una superficie cubierta no mayor al 9%
(nueve por ciento) de la superficie cubierta computable para el cálculo de F.O.T. que se
construya por debajo de dichos planos y por encima de la cota de la parcela”;
Que en caso de optar por esta variante, indica que se deberá cumplir con las siguientes
restricciones concurrentes:
“...La superficie total a construir no podrá superar aquella determinada por la aplicación
de las relaciones determinadas por el Art. 4.3.3. Altura de un Edificio de Perímetro
Libre del Código de planeamiento Urbano y el FOT establecido para el Distrito
correspondiente.
...Ninguna construcción podrá superar un plano horizontal ubicado a 10m por debajo
del encuentro de las tangentes determinadas por la relación r.
…No podrán proyectarse plantas habitables con una superficie menor al 25% de la
planta tipo del edificio. Por encima de estas plantas solo podrán ubicarse los servicios
del edificio como salas de máquinas y tanques de agua...”;
Que el Área Técnica competente, analizó el proyecto en el Dictamen Nº
2.696-DGIUR-2011, en función a la documentación presentada, la que esta compuesta
por Volumetrías de la propuesta y relevamiento fotográfico a fs. 1; Plantas y Corte del
proyecto de fs. 83 a 85, y Esquemas de perforación en planta, cortes y balances de
superficies, de fs. 86 a 88;
Que de acuerdo a la documentación antes citada, dicha Área informa que se trata de
una obra nueva en combinación tipológica, de un edificio “entre medianeras” y de
“perímetro libre”, a localizarse en el predio que resulte del englobamiento de las
Parcelas 1a, 2 y 30a, sito en la manzana delimitada por las calles Quesada,

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°70

Montañeses, Iberá, y la Avenida Del Libertador;
Que el predio resultante, posee aproximadamente un frente de 31,13m sobre la calle
Quesada, 20,41m sobre la Avenida Del Libertador y una ochava de 6m, con una
superficie total aproximada de 800,04 m²;
Que el edificio a construirse, se destinará a “Vivienda multifamiliar, Oficinas
comerciales, Estudios profesionales, Local comercial minorista perfumería, Art. de
limpieza y Tocador”, los que resultan Usos Permitidos en el distrito de afectación,
debiendo cumplir con lo establecido en el Artículo 5.2.1 punto c), respecto de la
coexistencia de usos en distritos residenciales;
Que respecto al F.O.S, el edificio proyectado respeta Línea de Frente Interno de la
manzana, a excepción del local comercial en Planta Baja y 1º Piso, que avanza sobre
Línea de Frente Interno una superficie total aproximada de 22 m², la cual se compensa
con una superficie mayor a liberar dentro de la franja edificable, según se deduce de lo
graficado a fs. 83 y 84, lo que se encuadra en los términos del Artículo 4.2.3 del Código
de Planeamiento Urbano, toda vez que no causaría un impacto urbano negativo en su
entorno inmediato;
Que en relación a la capacidad constructiva del predio, el mismo posee una superficie
de 800,04 m²; el FOT máximo según ancho de calle resulta ser 8,4; la superficie
permitida s/FOT es de 6.720,33 m². De acuerdo a plano de obra a fs. 88, la superficie
proyectada s/FOT será de 6.718,73 m², la cual deberá ser verificada al momento de la
presentación de los planos ante la Dirección General Registro de Obras y Catastro;
Que respecto a la altura proyectada sobre la Avenida Del Libertador, ésta se traslada
sobre la calle Quesada una distancia igual al ancho de calle correspondiente,
considerada a partir de la Línea de Edificación propuesta, retirada en su punto más
alejado 3,20 m de la Línea Oficial de la Avenida Del Libertador, lo que resulta
encuadrable en los términos del Artículo 4.9.2 Disposiciones particulares, inciso g),
atendiendo la estética de la volumetría proyectada en relación a su entorno, según se
observa en las imágenes de fs. 1;
Que del estudio realizado por el Área Técnica competente, con relación a lo solicitado,
surge que la superficie computable bajo tangentes es de 4.029,41 m²; el 9% de la
superficie computable bajo tangentes es de 362,64m²; y la superficie sobre tangentes
es de 265,90 m², según cálculo de fs. 87;
Que el edificio de tipología “Perímetro libre”, no supera un plano ubicado a 10m por
debajo de la altura de encuentro de las tangentes, determinadas por la relación r,
siendo la altura total aproximada del edificio de 63,31m, de acuerdo a lo graficado a fs.
86;
Que asimismo el edificio en cuestión, posee una planta tipo de 261,14 m²; el 25% de la
superficie de la planta tipo resulta ser de 65,28 m² y la superficie de la última planta
habitable es de 261,14 m², según lo declarado a fs. 87;
Que de acuerdo al análisis realizado, el Área Técnica concluye que la documentación
obrante de fs. 83 a 88; se encuadra en los términos del Acuerdo antes mencionado.
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACION URBANISTICA
DISPONE

Artículo 1º.- Considerase factible desde el punto de vista urbanístico, y dentro de los
lineamientos previstos en el Acuerdo Nº 572-CPUAM-2004, el proyecto a localizarse en
el predio sito en la Avenida Del Libertador Nº 6.802/10/12/20 esquina Quesada Nº
1.503/07/09/11/15/17/19/21, Nomenclatura Catastral: Circunscripción 16, Sección 27,
Manzana 94, Parcela que surja del englobamiento de las Parcelas 1a, 2 y 30a; de
acuerdo a lo indicado en los considerandos de la presente y debiendo cumplir con toda
la normativa vigente que resulte de aplicación para el presente caso.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°71

Artículo 2º.- Notifíquese a los interesados que lo consignado en el Artículo 1º, no
implica la aprobación de plano alguno ni exime del cumplimiento de las restantes
disposiciones contenidas en los Códigos de Planeamiento Urbano y de la Edificación y
las relacionadas con los usos a localizar en la oportunidad de la presentación de la
documentación de obra por ante la Dirección General de Registro de Obras y Catastro.
Artículo 3°.- La presente tiene un plazo de vigencia de 180 días a partir de la fecha de
notificación; dentro de este plazo, el recurrente deberá presentar la documentación
pertinente ante el o los organismos correspondientes, de no hacerlo caducara de pleno
derecho lo autorizado precedentemente.
Artículo 4º.- Regístrese, notifíquese, entréguese la presente al interesado y la
documentación obrante de fs. 89 a 94; y para el archivo del Organismo se destinará la
fs. 95 a 100; publíquese en el Boletín Oficial del Gobierno de la Ciudad de Buenos
Aires. Cumplido archívese. Ledesma

DISPOSICIÓN N.° 936/DGIUR/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Expediente Nº 546.500/2011 por el que se consulta sobre la factibilidad de localizar
el uso: “Comercio Minorista de: Ropa, Lencería, Calzados, Marroquinería, Fantasías”,
para el inmueble sito en la calle Nueva York Nº 4120, Asunción Nº 4138/98 y
Fernández de Enciso Nº 3910/20 UF Nº 1- local Nº 54 PB y EP, con una superficie a
habilitar de 28,34 m², y

CONSIDERANDO:

Que se trata de un inmueble afectado a Distrito APH 36. Zona 1. “Plaza Arenales y su
entorno”. de Zonificación General del Código de Planeamiento Urbano Ley 449, Texto
Ordenado Decreto Nº 1.181-GCBA-2007;
Que el Área Técnica competente de esta Dirección General, a través del Dictamen Nº
2833-DGIUR-2011, considera que desde el punto de vista urbanístico y del Patrimonio
Urbano no existen inconvenientes para acceder a la localización del uso solicitado toda
vez que el mismo no origina impactos relevantes en el Distrito;
Que los usos consignados Permitidos son: “Comercio Minorista de: Textiles, Pieles,
Cueros, Artículos Personales, del Hogar y afines”;
Que respecto a la localización de publicidad, no corresponde su visado, dado que a fs
16 el recurrente presenta la renuncia a la misma;
Que toda reforma posterior y/o modificación del inmueble y/o tratamiento de la fachada
y/o colocación de publicidad deberá ser consultada a esta Dirección General.
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACIÓN URBANISTICA
DISPONE

Artículo 1º.- Autorízase desde el punto de vista urbanístico y patrimonial la localización
del uso: “Comercio Minorista de: Ropa, Lencería, Calzados, Marroquinería, Fantasías”,
para el inmueble sito en la calle Nueva York Nº 4120, Asunción Nº 4138/98 y
Fernández de Enciso Nº 3910/20 UF Nº 1- local Nº 54 PB y EP, con una superficie a
habilitar de 28,34 m², (Veintiocho metros con treinta y cuatro decímetros cuadrados)

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°72

debiendo cumplir con toda la normativa vigente que resulte de aplicación para el
presente caso.
Artículo 2º.- Hágase saber al recurrente, que sin perjuicio de no haber solicitado
publicidad, en caso de requerir en un futuro su visado así como para toda reforma,
modificación del inmueble, pintura de la fachada deberá ser consultada a esta
Dirección General.
Artículo 3º.- La presente tiene un plazo de vigencia de 180 días a partir de la fecha de
su notificación; dentro de este plazo el recurrente deberá presentar la documentación
pertinente ante el o los Organismos correspondientes; de no hacerlo caducará de pleno
derecho lo autorizado precedentemente.
Artículo 4º.- Regístrese, notifíquese y entréguese la presente al recurrente. Publíquese
en el Boletín Oficial del Gobierno de la Ciudad de Buenos Aires. Cumplido archívese.
Ledesma

DISPOSICIÓN N.° 937/DGIUR/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Expediente Nº 16.903/2011 por el que se consulta sobre la factibilidad de localizar
los usos: “Comercio Minorista de Productos Alimenticios Envasados (Venta de
productos Havanna); (Quiosco sin acceso de público)”, para el inmueble sito en la Av.
Antártida Argentina s/Nº y Calle 10, Estación Terminal de Ómnibus de Retiro, Góndola
G1, Sector A, entre Puentes 1 y 2 del Nivel +4,74 m., con una superficie de 6,72m², y

CONSIDERANDO:

Que el inmueble en cuestión se encuentra afectado al Distrito E4 – 49 (Estación
Terminal de Ómnibus de Larga Distancia – Retiro) de Zonificación General del Código
de Planeamiento Urbano Ley 449, Texto Ordenado Decreto Nº 1.181-GCBA-2007;
Que el Área Técnica competente de esta Dirección General, mediante Dictamen Nº
2549-DGIUR-2011, informa que el Parágrafo 5.4.3.4 “Distrito E4 – Equipamiento
Especial” establece:
“Interpretación Oficial:
1) Carácter: Zonas de localización de usos singulares que por sus características
requieren terrenos de gran superficie y normas particularizadas para cada actividad.
Estos elementos constituyen los grandes equipamientos a escala urbana y/o regional.
2) Delimitación: Según plano de zonificación.
3) Usos: Los específicos de la actividad principal de que se trate y los usos
complementarios y conexos necesarios para el desarrollo de dicha actividad.
4) Observaciones: Mientras el uso principal se mantenga y las intervenciones y/o
nuevas construcciones complementarias no superen el 20% de la superficie total de la
parcela corresponde la intervención de la Autoridad de Aplicación por todo acto o
disposición de carácter edilicio…”;
Que de la documentación presentada de fs. 33 a 39 (Solicitud de Consulta de Registro
Catastral); de fs. 45 a 61 (Contrato de locación y plano de ubicación) y a fs. 62 y 63
(Planta de distribución de los locales), se informa que se trata de una Góndola
identificada como G1 de 6,72 m2 de superficie, ubicada en el Sector A entre los
Puentes 1 y 2 del Nivel +4,74 m., destinada a la explotación de los usos solicitados;
Que en tal sentido, el Área Técnica competente no encuentra inconveniente para

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°73

acceder a la localización de los usos “Comercio Minorista de Productos Alimenticios
Envasados (Venta de productos Havanna); (Quiosco sin acceso de público)”, en el
local sito en la Av. Antártida Argentina s/Nº, Estación Terminal de Ómnibus de Retiro,
Góndola identificada como G1 de 6,72 m2 de superficie, ubicada en el Sector A entre
los Puentes 1 y 2 del Nivel +4,74 m., dado que la actividad solicitada, resulta
complementaria de la actividad principal.
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACIÓN URBANISTICA
DISPONE

Artículo 1º.- Autorízase desde el punto de vista urbanístico la localización del uso
“Comercio Minorista de Productos Alimenticios Envasados (Venta de productos
Havanna); (Quiosco sin acceso de público)”, para el inmueble sito en la Av. Antártida
Argentina s/Nº y Calle 10, Estación Terminal de Ómnibus de Retiro, Góndola G1,
Sector A, entre Puentes 1 y 2 del Nivel +4,74 m., con una superficie de 6,72m² (Seis
metros cuadrados con setenta y dos decímetros cuadrados), debiendo cumplir con toda
la normativa vigente que resulte de aplicación para el presente caso.
Artículo 2º.- La presente tiene un plazo de vigencia de 180 días a partir de la fecha de
notificación; dentro de este plazo, el recurrente deberá presentar la documentación
pertinente ante el o los organismos correspondientes. De no hacerlo caducara de pleno
derecho lo autorizado precedentemente.
Artículo 3º.- Regístrese, notifíquese y entréguese la presente al recurrente. Publíquese
en el Boletín Oficial del Gobierno de la Ciudad de Buenos Aires. Cumplido archívese.
Ledesma

DISPOSICIÓN N.° 938/DGIUR/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Expediente Nº 809.117/2010 y la Disposición 1272-DGIUR-2010, y

CONSIDERANDO:

Que a través de la mencionada Disposición Nº 1272-DGIUR-2010, se denegó la
localización del uso “Hogar de niñas, niños y adolescentes; Convivencial para niños,
niñas y adolescentes”, en el inmueble sito en la calle Tejedor Nº 245, Planta baja y 1º
Piso, con una superficie a habilitar de 201,89m²;
Que de fs. 27 a 29 se presenta un Recurso de Reconsideración, en el cual hace
mención a los alcances de las Ley Nº 2881, donde en la cláusula transitoria segunda
menciona: “…Exceptúase a los hogares de niñas, niños y adolescentes, que a la fecha
de la publicación de la presente Ley se encuentren funcionando en los Distritos R2aII,
R2bI, R2bII, R2bIII, C2, C3, C3II, E2, E3 y U3d, de las restricciones que el Código de
Planeamiento Urbano establece para las actividades que allí se desarrollen…”;
Que el inmueble en cuestión se encuentra afectado al Distrito RUA de Zonificación
General del Código de Planeamiento Urbano Ley 449, Texto Ordenado Decreto Nº
1.181-GCBA-2007;
Que el Área Técnica competente de esta Dirección General, mediante Dictamen Nº
2214-DGIUR-2011, indica que se destaca que la afectación de la parcela resulta en

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°74

más del 50% esto da como resultado, de acuerdo a lo establecido en el Parágrafo
8.2.1.6 Usos del suelo urbano: “…En parcelas que resulten con un 50% o más de su
superficie afectada por la Zona Rua, se permiten los mismos usos establecidos en el
Cuadro de Usos 5.2.1 para el Distrito E3, salvo los rubros Residencia, Sanidad y
Educación que quedan prohibidos en nuevas edificaciones…”.
Que en el Recurso se indica que las actividades solicitadas se desarrollaban con
anterioridad a la promulgación de la citada Ley Nº 2881, también se destaca que dicha
actividad se encuentra inscripta en el Registro de ONG;
Que por otra parte se indica respecto a la actividad, que le corresponde la Referencia
“C” para el Distrito R2b y Referencia “P” para el Distrito E3 y que las mismas se
desarrollarán en instalaciones existentes;
Que en tal sentido, el Área Técnica competente entiende que al existir una normativa
que no hace lugar a la actividad solicitada (Sección 8: De la Renovación Urbana,
Parágrafo 8.2.1.6, Usos del Suelo Urbano, Punto a), Ley Nº 449) y una Cláusula
transitoria segunda que exceptúa al rubro en cuestión, permitiendo su localización (Ley
Nº 2881), corresponde que se de intervención al Consejo del Plan Urbano Ambiental;
Que el Consejo del Plan Urbano Ambiental, a través del Dictamen Nº
149-CPUAM-2011, indica que considera admisible acceder a los usos solicitados,
siempre que se verifique el cumplimiento a la cláusula transitoria segunda de la Ley Nº
2881/2008;
Que el Área Técnica competente, mediante Dictamen Nº 2731-DGIUR-2011, toma
conocimiento de lo expuesto por el Consejo del Plan Urbano Ambiental.
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACIÓN URBANISTICA
DISPONE

Artículo 1º.- Hágase lugar al Recurso de Reconsideración impetrado contra la
Disposición Nº 1272-DGIUR-2010.
Artículo 2º.- Autorízase desde el punto de vista urbanístico la localización del uso
“Hogar de niñas, niños y adolescentes; Convivencial para niños, niñas y adolescentes”,
en el inmueble sito en la calle Tejedor Nº 245, Planta baja y 1º Piso, con una superficie
a habilitar de 201,89m² (Doscientos un metros cuadrados con ochenta y nueve
decímetros cuadrados), debiendo cumplir con toda la normativa vigente que resulte de
aplicación para el presente caso.
Artículo 3º.- La presente tiene un plazo de vigencia de 180 días a partir de la fecha de
notificación; dentro de este plazo, el recurrente deberá presentar la documentación
pertinente ante el o los organismos correspondientes. De no hacerlo caducara de pleno
derecho lo autorizado precedentemente.
Artículo 4º.- Regístrese, notifíquese y entréguese la presente al recurrente. Publíquese
en el Boletín Oficial del Gobierno de la Ciudad de Buenos Aires. Cumplido archívese.
Ledesma

DISPOSICIÓN N.° 939/DGIUR/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Expediente Nº 793.815/2011 por el que se consulta sobre la factibilidad de localizar

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°75

los usos: “Camas masajeadoras”, para el inmueble sito en la calle República de
Indonesia Nº 72, Planta Baja, con una superficie a habilitar de 53,30m², y

CONSIDERANDO:

Que el predio en cuestión se encuentra emplazado en un Distrito R2aII (Parágrafo
5.4.1.3 Distrito R2a) de Zonificación General del Código de Planeamiento Urbano Ley
449, Texto Ordenado Decreto Nº 1.181-GCBA-2007;
Que el Área Técnica competente de esta Dirección General, mediante Dictamen Nº
2582-DGIUR-2011, indica que la actividad solicitada se encuentra contemplada en el
Cuadro de Usos 5.2.1 a): Servicios Terciarios, Clase A, Servicios para la Vivienda y sus
Ocupantes, en el rubro: “Personales directos en general (peluquería, salón de belleza,
etc.)” y afectado a las siguientes referencias:
- Referencia “P”
- Ley Nº 123: Sin Relevante Efecto;
Que analizando la documentación presentada se observa que se trata de un local
existente en planta baja localizado en una parcela intermedia, sumando una superficie
de 53,30m², distribuidos de la siguiente manera: local, depósito, office y baño según
plano a fs. 6;
Que en tal sentido, el Área Técnica competente entiende que no existirían
inconvenientes desde el punto de vista urbanístico en acceder a la localización del
rubro “Personales directos en general (peluquería, salón de belleza, etc)”, rubro este en
el que se encuadra la actividad “Camas masajeadoras” para el local sito en la calle
República de Indonesia Nº 72, Planta Baja, con una superficie de 53,30m².
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACIÓN URBANISTICA
DISPONE

Artículo 1º.- Autorízase desde el punto de vista urbanístico la localización de los usos
“Personales directos en general (peluquería, salón de belleza, etc)”, rubro este en el
que se encuadra la actividad “Camas masajeadoras” para el local sito en la calle
República de Indonesia Nº 72, Planta Baja, con una superficie de 53,30m² (Cincuenta y
tres metros cuadrados con treinta decímetros cuadrados), debiendo cumplir con toda la
normativa vigente que resulte de aplicación para el presente caso.
Artículo 2º.- La presente tiene un plazo de vigencia de 180 días a partir de la fecha de
notificación; dentro de este plazo, el recurrente deberá presentar la documentación
pertinente ante el o los organismos correspondientes. De no hacerlo caducara de pleno
derecho lo autorizado precedentemente.
Artículo 3º.- Regístrese, notifíquese, y entréguese la presente al recurrente. Publíquese
en el Boletín Oficial del Gobierno de la Ciudad de Buenos Aires. Cumplido archívese.
Ledesma

DISPOSICIÓN N.° 940/DGIUR/11.

Buenos Aires, 26 de julio de 2011

VISTO:

El Expediente Nº 719.462/2011 por el que se consulta sobre la propuesta de un edificio

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°76

con destino “Vivienda Multifamiliar y Estudios Profesionales con cocheras” a llevarse a
cabo en el predio sito en la calle Beruti Nº 4437, y

CONSIDERANDO:

Que el predio en cuestión se encuentra emplazado en un Distrito R2aI de Zonificación
General del Código de Planeamiento Urbano Ley 449, Texto Ordenado Decreto Nº
1.181-GCBA-2007;
Que el Área Técnica competente de esta Dirección General, mediante Dictamen Nº
2720-DGIUR-2011, obrante a fs. 27, indica que resulta de aplicación el Parágrafo Nº
5.4.1.3 Distrito R2a; el Parágrafo Nº 4.1.3.2 Arranque de las áreas descubiertas; el
Artículo 4.2.2 Relación entre altura y separación de paramentos, incisos b) y c); y el
Parágrafo 4.2.7.4 Edificación con planta baja libre, inciso a);
Que analizado el proyecto de conformidad con la normativa citada, se observa que se
trata de un edificio de tipología entre medianeras, compuesto por dos volúmenes
separados por un patio central y que según la documentación que se adjunta a fs. 1
(Plano de Obra Nueva); a fs. 14 y 15 (Copia de la Resolución Nº 1114, Medidas
perimetrales y anchos de calle) y de fs. 17 a 20 (Solicitud de Consulta de Registro
Catastral), se observa que:
a) Se trata de una parcela intermedia identificada con el Nº 19, ubicada en una
manzana atípica delimitada por las calles Beruti, Fray Justo Santa María de Oro, Juncal
y Darregueyra (proyectada según Decreto Nº 23.470/68 y Decreto Nº 6457/52).
b) Dicha parcela posee 8,01 m. de frente por 55,00 m. de lado y una superficie total de
aproximadamente de 447,50m².
c) La manzana en la cual se encuentra inserta la parcela en cuestión no está sujeta a
cumplimiento de ninguna Línea de Frente Interno ni Línea Interna de Basamento según
lo establece la Resolución Nº 1114.
d) La manzana, por el proyecto de apertura de la calle Darregueyra, tiene Línea
Particularizada establecida por los decretos antes citados.
e) El edificio se destinará a “Vivienda Multifamiliar y Estudios profesionales con
cocheras”, que resultan usos Permitidos en el Distrito y que dada las dimensiones de la
parcela, le cabe lo consignado en el Artículo Nº 5.3.4 Casos Especiales, Parágrafo Nº
5.3.4.1 referente a los requerimientos de estacionamiento vehicular que resultan
optativos en los casos:
“…a) En parcelas cuyo ancho libre sea menor de 10 m. (diez metros). Sin embargo,
cuando dichas parcelas estén ubicadas en los Distritos R2a y superen los 200m² de
superficie, y cuando se trate de obras nuevas, será exigible un espacio guardacoches
con una superficie mínima de 80m² o cumplir con el requerimiento de estacionamiento
definido en el Cuadro de Usos Nº 5.2.1. A estos efectos se permitirá compartir un
acceso único entre predios linderos mediante la constitución de una servidumbre de
paso…”.
f) En relación con los parámetros morfológicos que resultan de aplicación, se observa
que:
- Con relación a la ocupación de la parcela, la propuesta contempla una planta baja
libre que ocupa toda la parcela y a partir del 1º Piso, dos bloques separados por un
patio intermedio y el bloque posterior separado de eje medianero del contrafrente
donde verifica la tangente 3 generando el correspondiente espacio urbano.
- Con relación a la superficie a construir, la propuesta contempla un total de 3110,84
m2, que con los descuentos de superficies no computables de 1260,64 m2 harían un
total de 1850,20 m2, con lo que resultaría menor a los 1862,43 m2 correspondientes al
FOT del Distrito (FOT = 4,16), la cual deberá ser verificado por la Dirección General

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°77

Registro de Obras y Catastro al momento de la presentación de la documentación de
obra.
- Con relación a las alturas y teniendo en cuenta el hecho de materializarse una planta
baja libre en cuyo caso las alturas resultantes de la aplicación de los parámetros
establecidos en los Artículos Nº 4.2.2 y 4.2.6, se miden a partir de un plano horizontal
situado a 3,50 m. sobre la cota de la parcela, las mismas verifican. Con respecto al
escalonamiento propuesto en el área descubierta entre volúmenes, se admitirá los 2
escalonamientos en 1 de los volúmenes en tanto el otro no presente escalonamientos,
toda vez que no se altere la distancia entre cuerpos, verificando asimismo la relación
h/d = 1,5 con la tolerancia del 3% de acuerdo a lo establecido en el Artículo 4.12.1 del
Código de Planeamiento Urbano.
- Con relación a los balcones, los mismos deberán encuadrarse dentro de lo
establecido en el Parágrafo 4.4.3.0 Limitaciones de las Salientes en las Fachadas del
Código de la edificación;
Que en tal sentido, el Área Técnica competente concluye que la propuesta presentada
verifica las disposiciones generales sobre tejido urbano contenidas en el Artículo 4.2.2
y en los Parágrafos 4.1.3.2 y 4.2.7.4 del Código de Planeamiento Urbano enunciados
precedentemente;
Que lo dictaminado no exime del cumplimiento de las restantes disposiciones vigentes
contenidas en los Códigos de Planeamiento Urbano y de la Edificación, que no hayan
sido expresamente contemplados en el presente.
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACIÓN URBANISTICA
DISPONE

Artículo 1º.- Considérase factible desde el punto de vista urbanístico la propuesta
presentada para el predio sito en la calle Beruti Nº 4437, toda vez que verifica las
disposiciones generales sobre tejido urbano contenidas en el Artículo 4.2.2 y en los
Parágrafos 4.1.3.2 y 4.2.7.4; en un todo de acuerdo con los considerandos esgrimidos
en la presente y debiendo cumplir con toda la normativa vigente.
Artículo 2º.- Notifíquese al interesado que lo dictaminado no exime del cumplimiento de
las restantes disposiciones contenidas en los Códigos de Planeamiento Urbano y de la
Edificación, así como las relacionadas con los usos a localizar, en la oportunidad de la
presentación de la documentación de obra ante la Dirección General Registro de Obras
y Catastro.
Artículo 3º.- La presente tiene un plazo de vigencia de 180 días a partir de la fecha de
su notificación. Dentro de este plazo el recurrente deberá presentar la documentación
pertinente ante el o los organismos correspondientes, de no hacerlo caducará de pleno
derecho lo autorizado precedentemente.
Artículo 4º.- Regístrese, notifíquese y entréguese la presente al recurrente. Publíquese
en el Boletín Oficial del Gobierno de la Ciudad de Buenos Aires. Cumplido, vuelva para
su control. Ledesma

DISPOSICIÓN N.° 941/DGIUR/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Expediente Nº 621.643/2011 por el que se consulta sobre la factibilidad de localizar

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°78

el uso “Estructura soporte de Antena (Pedestal)”, en el inmueble sito en la calle
Constitución Nº 1289/1295/99, y

CONSIDERANDO:

Que el inmueble en cuestión se encuentra afectado al Distrito E3 de Zonificación
General del Código de Planeamiento Urbano Ley 449, Texto Ordenado Decreto Nº
1.181-GCBA-2007;
Que el Área Técnica competente de esta Dirección General, mediante Dictamen Nº
2584-DGIUR-2011, informa que de acuerdo al Cuadro de Usos Nº 5.2.1.a) del
mencionado Código, la actividad solicitada y a localizar, se encuentra contemplada en
el agrupamiento “Servicios que pueden ocasionar molestias o ser peligrosos” dentro
del rubro “Estación de Radio y/o Televisión, Telefonía móvil celular, Campo de antenas
y Equipos de transmisión”, resultando referenciado con el numeral “C”, por lo que “el
Consejo efectuará en cada caso el estudio para determinar la conveniencia de la
localización propuesta y en su caso, el FOS correspondiente”;
Que el Consejo del Plan Urbano Ambiental, a través del Acuerdo Nº 328-CPUAM-2009,
vigente a partir del 10/11/2009, fecha de su publicación, establece las pautas de
localización para el emplazamiento de las antenas de Telefonía móvil celular;
Que en el Artículo 4º del acuerdo mencionado precedentemente, describe los tipos de
estructura y las zonificaciones que resultarían admitidas de cumplimentar con las
restantes pautas del acuerdo. En el caso de los Distritos E3 se admiten los pedestales
sobre edificios existentes;
Que el Artículo 8º fija criterios morfológicos a tener en cuenta para la instalación del
soporte de antenas. El Punto b) de dicho artículo establece que la altura máxima
permitida de las estructuras soporte de antenas será de 6 m. por encima de la altura de
la edificación existente. Ahora bien, el recurrente declara a fs.17 y 18, 4 pedestales de
4 metros de altura cada uno, por lo que cumple con el artículo mencionado;
Que se ha tenido en cuenta, la vigencia del Acuerdo Nº 328-CPUAM-2009,
verificándose con el mismo, que la distancia del contenedor (Shelter) respecto de las
fachadas del frente del edificio, cumple con la distancia mínima de 3 metros. (Artículo
10º Punto a) (a fs. 17);
Que el recurrente ha presentado:
a. A fs. 29/30: Autorización organismos competentes en comunicaciones del Gobierno
Nacional.
b. A fs. 8/12: Consulta Catastral.
c. A fs. 13/14: Perímetro y Ancho de calles.
d. A fs. 34/49: Contrato de locación vigente.
e. A fs. 57: Autorización de Fuerza Aérea, quien le aclara que deberá contar con
señalamiento diurno e iluminación nocturna reglamentaria (Disposición Nº 156/00) y
autorizando un mástil de 35 metros s/n/t.
f. A fs. 18: Corte del edificio declarando alturas autorizadas.
g. A fs. 17: Edificio existente, detalle de azotea;
Que dado que de la documentación aportada, surge que el emplazamiento propuesto
responde con el Acuerdo Nº 328-CPUAM-2009, el Área Técnica competente considera
factible hacer lugar a lo solicitado, en tanto no supere los niveles máximos permisibles
de exposición poblacional de los seres humanos a las radiaciones no ionizantes, a
declarar ante la autoridad competente en la materia, y hasta su desactivación,
inhabilitación, demolición o desmantelamiento;
Que estas instalaciones especiales, Estructuras soporte de Antena tipo “mástil”,
pueden superar el plano limite del distrito siempre y cuando respeten las normas
urbanísticas incluidas en los Acuerdos que complementan el Código de Planeamiento
Urbano; a estos efectos deben respetarse las alturas declaradas tanto en lo

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°79

Disposición referida a este sitio, como en la autorización de Fuerza Aérea, y las
mismas deberán corresponderse con el corte que se encuentra adjunto.
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACIÓN URBANISTICA
DISPONE

Artículo 1º.- Autorízase desde el punto de vista urbanístico la localización del uso
“Estructura soporte de Antena (Pedestal)”, en el inmueble sito en la calle Constitución
Nº 1289/1295/99, debiendo cumplir con toda la normativa vigente que resulte de
aplicación para el presente caso.
Artículo 2º.- La presente tiene un plazo de vigencia de 180 días a partir de la fecha de
notificación; dentro de este plazo, el recurrente deberá presentar la documentación
pertinente ante el o los organismos correspondientes. De no hacerlo caducara de pleno
derecho lo autorizado precedentemente.
Artículo 3º.- Regístrese, notifíquese y entréguese la presente y de la fs. 18 al
recurrente. Publíquese en el Boletín Oficial del Gobierno de la Ciudad de Buenos Aires.
Cumplido archívese. Ledesma

DISPOSICIÓN N.° 942/DGIUR/11.

Buenos Aires, 26 de julio de 2011

VISTO:
El Expediente Nº 889.347/2011 por el que se consulta sobre la factibilidad de localizar
el uso: “Comercio Minorista de: Golosinas envasadas (Kiosco) y todo lo comprendido
en la Ord. Nº 33266; Comercio Minorista de. Ropa de confección, Lencería, Blanco,
Mantelería, Textiles en general y Pieles; Artículos de Deportes y Cuchillería; Artefactos
de Iluminación y del Hogar, Bazar, Platería y Cristalería; Artículos de Mercería,
Botonería y Fantasías; Libros y Revistas; Artículos de Librería, Papelería, Cartonería,
Impresos, Filatelia, Juguetes, Discos y Grabados; Calzados en general, Artículo de
Cuero, Talabartería y Marroquinería; Artículos Personales y para Regalos; Artículos
Símbolos Patrios, Distintivos, Medallas y Trofeos”, para el inmueble sito en la calle
Brandsen Nº 802/04 esq. Juan de Dios Filiberto Nº 955, con una superficie a habilitar
de 164,00 m², y

CONSIDERANDO:

Que se trata de un inmueble afectado a Distrito AE 13 – AE 4 “Circuito de Interés
Turístico La Boca”, asimilable en su normativa al Distrito de Zonificación R2bIII. Zona 1.
de Zonificación General del Código de Planeamiento Urbano Ley 449, Texto Ordenado
Decreto Nº 1.181-GCBA-2007;
Que el Área Técnica competente de esta Dirección General, a través del Dictamen Nº
2835-DGIUR-2011, considera que desde el punto de vista urbanístico y del Patrimonio
Urbano no existen inconvenientes para acceder a la localización del uso solicitado toda
vez que el mismo no origina impactos relevantes en el Distrito;
Que los usos consignados Permitidos son: “Comercio Minorista de: Quiosco; Textiles,
Pieles, Cueros, Artículos Personales, del Hogar y afines; Artículos de Deportes y
Cuchillería, de Artículos Símbolos Patrios, Medallas y Trofeos; Artefactos de
Iluminación y del Hogar, Bazar, Platería y Cristalería; Artículos de Mercería, Botonería

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°80

y Fantasías; Artículos de Librería, Papelería, Cartonería, Impresos, Cotillón, Filatelia,
Juguetes, Discos y Grabados, art. de Plástico y Embalaje”;
Que respecto a la localización de publicidad, no se registra esquema ni propuesta
alguna, por lo que no corresponde su visado;
Que toda reforma posterior y/o modificación del inmueble y/o tratamiento de la fachada
y/o colocación de publicidad deberá ser consultada a esta Dirección General.
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACIÓN URBANISTICA
DISPONE

Artículo 1º.- Autorízase desde el punto de vista urbanístico y patrimonial la localización
del uso: “Comercio Minorista de: Golosinas envasadas (Kiosco) y todo lo comprendido
en la Ord. Nº 33266; Comercio Minorista de. Ropa de confección, Lencería, Blanco,
Mantelería, Textiles en general y Pieles; Artículos de Deportes y Cuchillería; Artefactos
de Iluminación y del Hogar, Bazar, Platería y Cristalería; Artículos de Mercería,
Botonería y Fantasías; Libros y Revistas; Artículos de Librería, Papelería, Cartonería,
Impresos, Filatelia, Juguetes, Discos y Grabados; Calzados en general, Artículo de
Cuero, Talabartería y Marroquinería; Artículos Personales y para Regalos; Artículos
Símbolos Patrios, Distintivos, Medallas y Trofeos”, para el inmueble sito en la calle
Brandsen Nº 802/04 esq. Juan de Dios Filiberto Nº 955, con una superficie a habilitar
de 164,00 m², (Ciento sesenta y cuatro metros cuadrados) debiendo cumplir con toda
la normativa vigente que resulte de aplicación para el presente caso.
Artículo 2º.- Hágase saber al recurrente, que sin perjuicio de no haber solicitado
publicidad, en caso de requerir en un futuro su visado así como para toda reforma,
modificación del inmueble, pintura de la fachada deberá ser consultada a esta
Dirección General.
Artículo 3º.- La presente tiene un plazo de vigencia de 180 días a partir de la fecha de
su notificación; dentro de este plazo el recurrente deberá presentar la documentación
pertinente ante el o los Organismos correspondientes; de no hacerlo caducará de pleno
derecho lo autorizado precedentemente.
Artículo 4º.- Regístrese, notifíquese y entréguese la presente al recurrente. Publíquese
en el Boletín Oficial del Gobierno de la Ciudad de Buenos Aires. Cumplido archívese.
Ledesma

DISPOSICIÓN N.° 965/DGIUR/11.

Buenos Aires, 29 de julio de 2011

VISTO:
El Expediente Nº 477.556/2011 y la Disposición Nº 923-DGIUR-2011, y

CONSIDERANDO:

Que por la Disposición Nº 923-DGIUR-2011 se consideró factible desde el punto de
vista urbanístico, y dentro de los lineamientos previstos en el Acuerdo Nº
572-CPUAM-2004, el proyecto a localizarse en el predio sito en la Avenida Del
Libertador Nº 6.802/10/12/20 esquina Quesada Nº 1.503/07/09/11/15/17/19/21,
Nomenclatura Catastral: Circunscripción 16, Sección 27, Manzana 94, Parcela que
surja del englobamiento de las Parcelas 1a, 2 y 30a;

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°81

Que dicha Disposición contiene un error material en la mención en el VISTO del año
del expediente;
Que donde dice Expediente Nº 587.427/2011, debiera haberse consignado Expediente
Nº 477.556/2011;
Por ello, y en uso de las facultades conferidas,

EL DIRECTOR GENERAL DE INTERPRETACIÓN URBANISTICA
DISPONE

Artículo 1º.- Rectifícase el número del Expediente consignado en el VISTO de la
Disposición Nº 923-DGIUR-2011 de fecha 25 de Julio de 2011, donde dice Expediente
Nº 587.427/2011 debe decir Expediente Nº 477.556/2011.
Artículo 2º.- Regístrese, notifíquese y entréguese la presente al recurrente. Publíquese
en el Boletín Oficial del Gobierno de la Ciudad de Buenos Aires. Cumplido archívese.
Ledesma

Agencia de Protección Ambiental

DISPOSICIÓN N.° 1049/DGCONT/11.

Buenos Aires, 6 de junio de 2011

VISTO:
Los términos de la Ordenanza Nº 36.352, el Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 24622/2000-ANT-5

CONSIDERANDO:

Que, por el Expediente mencionado en el visto tramita la solicitud de reinscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto
Reglamentario Nº 8.151/80, oportunamente presentada por Agustin Boucherie, con
domicilio en la calle Gurruchaga 2478 P.2º , de la Ciudad Autónoma de Buenos Aires;
Que, el solicitante acredita la habilitación del local denunciado bajo el rubros Empresa
de Desinfeccion y Desratizacion, otorgada por el Expediente Nº 15529-2000 a nombre
de Agustín Boucherie.
Que, el requirente ha designado como Director Técnico de la Empresa a Carlos
Guillermo Giraldes, D.N.I. Nº 21585492, de profesión Analista en Contaminación, quien
se encuentra inscripto en el Registro de Directores Técnicos de Empresas Privadas de
Desinfección y Desinfestación, bajo el Nº 1507
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°82

Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80;
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 2900 del cual surge que Agustin Boucherie, no registra anotaciones en el
Registro de Deudores Alimentarios Morosos;
Que, en cumplimiento del A Art. 9 Dto. 8151 MCBA/80 todo medio informático o
documento de la empresa destinada al usuario debe contener en forma destacada que
pueda formular sus quejas, denuncias, sugerencias, etc. ante la Dirección General de
Control, sita en la intersección de Castañeares y Escalada;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en
relación a la solicitud de reinscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENERAL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Reinscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 641, conforme lo establecido en la Ordenanza
Nº 36.352 y Decreto Reglamentario Nº 8.151/80, puntos 2.1.1. al 2.1.10 y 3.1.1. al
3.1.3., a la Empresa AMERI.K CONTROL DE PLAGAS, propiedad de Agustín
Boucherie, habilitada por Expediente Nº 15529-2000, con domicilio en la calle
Gurruchaga 2478 P.2º, de la Ciudad Autónoma de Buenos Aires.
Artículo 2º.- Extiéndase el Certificado de Reinscripción a la firma mencionada.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y para su conocimiento y notificación de la parte interesada. Cumplido,
Archívese. Pigñer

DISPOSICIÓN N.° 1143/DGCONT/11.

Buenos Aires, 23 de junio de 2011

VISTO:
Los términos de la Ordenanza Nº 36.352, del Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 37378-1984-ANT-15,

CONSIDERANDO:

Que, por el Expediente mencionado en el visto tramita la solicitud de inscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto
Reglamentario Nº 8.151/80;
Que, la presentación es efectuada por Maria Teresa Galiano, para el local sito en
Azcuenaga 767 P.8º OF.85 de la Ciudad Autónoma de Buenos Aires;
Que, el solicitante acredita haber iniciado la habilitación del local reseñado a su nombre
por Expediente 80048-2003 y para los rubros “Empresa de Desinfeccion y
Desratizacion,

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°83

Que, el requirente ha designado como Director Técnico de la Empresa a Arce Gustavo
Adolfo, D.N.I. Nº 22.848.103 de profesión Ingeniero Agronomo, quien se encuentra
inscripto en el Registro de Directores Técnicos de Empresas Privadas de Desinfección
y Desinfestación, bajo el Nº 1497;
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente
Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 4271 del cual surge que María Teresa Galiano no registran anotaciones
en el Registro de Deudores Alimentarios Morosos;
Que, de verificarse falsedades o inexactitudes en los instrumentos presentados por los
cuales se gestiona la presente inscripción, se procederá a dar de baja la inscripción en
el Registro de Actividades de Empresas Privadas de Desinfección y Desratización, y
procederá a clausurar el local en forma inmediata y preventiva;
Que, en cumplimiento del Art. 9 Dto. 8151 MCBA/80 todo medio informático o
documento de la empresa destinada al usuario debe contener en forma destacada que
pueda formular sus quejas, denuncias, sugerencias, etc. ante la Dirección General de
Control, sita en la intersección de Castañeares y Escalada;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en
relación a la solicitud de inscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENEREL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Inscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 089, conforme lo establecido en la Ordenanza
Nº 36.352 y Decreto Reglamentario Nº 8.151/80, a la Empresa FUMIGACIONES DEL
CENTRO, propiedad de María Teresa Galiano, con domicilio en la calle Azcuenaga 767
P.8º OF.85, de la Ciudad Autónoma de Buenos Aires.
Artículo 2º.- Extiéndase el Certificado de Inscripción a la firma mencionada.
Artículo 3º.- Publicar en el Boletín Oficial de la Ciudad Autónoma de Buenos Aires.
Cumplido, Archívese. Pigñer

DISPOSICIÓN N.° 1169/DGCONT/11.

Buenos Aires, 28 de junio de 2011

VISTO:
Los términos de la Ordenanza Nº 36.352, el Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 71303-2002-ANT-4

CONSIDERANDO:

Que, por el Expediente mencionado en el visto tramita la solicitud de reinscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°84

Reglamentario Nº 8.151/80, oportunamente presentada por Norma Beatriz Ruano, con
domicilio en la calle Cnel. Esteban Bonorino 3385 Pb Loc. B , de la Ciudad Autónoma
de Buenos Aires;
Que, el solicitante acredita la habilitación del local denunciado bajo el rubros Empresa
de Desinfeccion y Desratizacion, otorgada por el Expediente Nº 66364-2002 a nombre
de Norma Beatriz Ruano
Que, el requirente ha designado como Director Técnico de la Empresa a Gustavo
Adolfo Arce, D.N.I. Nº 22.848.103, de profesión Ingeniero Agronomo, quien se
encuentra inscripto en el Registro de Directores Técnicos de Empresas Privadas de
Desinfección y Desinfestación, bajo el Nº 1497
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente
Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80;
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 4298 del cual surge que Norma Beatriz Ruano no registra anotaciones
en el Registro de Deudores Alimentarios Morosos;
Que, en cumplimiento del Art. 9 Dto. 8151 MCBA/80 todo medio informático o
documento de la empresa destinada al usuario debe contener en forma destacada que
pueda formular sus quejas, denuncias, sugerencias, etc. ante la Dirección General de
Control, sita en la intersección de Castañeares y Escalada;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en
relación a la solicitud de reinscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENERAL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Reinscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 760, conforme lo establecido en la Ordenanza
Nº 36.352 y Decreto Reglamentario Nº 8.151/80, puntos 2.1.1. al 2.1.10 y 3.1.1. al
3.1.3., a la Empresa FUMIGACIONES SAN CAYETANO, propiedad de Norma Beatriz
Ruano, habilitada por Expediente Nº 66364-2002, con domicilio en la calle Cnel.
Esteban Bonorino 3385 Pb Loc. B, de la Ciudad Autónoma de Buenos Aires.
Artículo 2º.- Extiéndase el Certificado de Reinscripción a la firma mencionada.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y para su conocimiento y notificación de la parte interesada. Cumplido,
Archívese. Pigñer

DISPOSICIÓN N.° 1291/DGCONT/11.

Buenos Aires, 7 de julio de 2011

VISTO:
Los términos de la Ordenanza Nº 36.352, el Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 15863-1997-ANT-9

CONSIDERANDO:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°85

Que, por el Expediente mencionado en el visto tramita la solicitud de reinscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto
Reglamentario Nº 8.151/80, oportunamente presentada por Juan Carlos Alvarellos, con
domicilio en la calle Paraguay 647 P.1º “5“ , de la Ciudad Autónoma de Buenos Aires;
Que, el solicitante acredita la habilitación del local denunciado bajo los rubros de
Empresa de Desinfeccion y Desratizacion, por el Expediente Nº 906587-2010 a nombre
de Juan Carlos Alvarellos
Que, el requirente ha designado como Director Técnico de la Empresa a Marcelo
Antonio Costilla, D.N.I. Nº 22.251.616, de profesión Lic. en Ciencias Quimicas quien se
encuentra inscripto en el Registro de Directores Técnicos de Empresas Privadas de
Desinfección y Desinfestación, bajo el Nº 1592
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente
Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80;
Que, en cumplimiento del Art. 9 Dto. 8151 MCBA/80 todo medio informático o
documento de la empresa destinada al usuario debe contener en forma destacada que
pueda formular sus quejas, denuncias, sugerencias, etc. ante la Dirección General de
Control, sita en la intersección de Castañeares y Escalada;
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 1937 del cual surge que Juan Carlos Alvarellos no registra anotaciones
en el Registro de Deudores Alimentarios Morosos;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en
relación a la solicitud de reinscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENERAL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Reinscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 471, conforme lo establecido en la Ordenanza
Nº 36.352 y Decreto Reglamentario Nº 8.151/80, puntos 2.1.1. al 2.1.10 y 3.1.1. al
3.1.3., a la Empresa FUMIGACIONES AMARU, propiedad de Juan Carlos Alvarellos,
habilitada por Expediente Nº 906587-2010, con domicilio en la calle Paraguay 647 P.1º
“5“, de la Ciudad Autónoma de Buenos Aires.
Artículo 2º.- Extiéndase el Certificado de Reinscripción a la firma mencionada.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y para su conocimiento y notificación de la parte interesada. Cumplido,
Archívese. Pigñer

DISPOSICIÓN N.° 1292/DGCONT/11.

Buenos Aires, 7 de julio de 2011

VISTO:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°86

Los términos de la Ordenanza Nº 36.352, el Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 59699/92-ANT-11

CONSIDERANDO:

Que, por el Expediente mencionado en el visto tramita la solicitud de reinscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto
Reglamentario Nº 8.151/80, oportunamente presentada por Diego Sebastian Gnecchi,
con domicilio en la calle Estomba 216 PB , de la Ciudad Autónoma de Buenos Aires;
Que, el solicitante acredita la solicitud de habilitación del local denunciado bajo el
rubros Empresa de Desinfeccion y Desratizacion, bajo el Expediente Nº 89992-11 a
nombre de Diego Sebastian Gnecchi
Que, el requirente ha designado como Director Técnico de la Empresa a Gustavo
Adolfo Arce, D.N.I. Nº 22.848.103 de profesión Ingeniero Agronomo, quien se
encuentra inscripto en el Registro de Directores Técnicos de Empresas Privadas de
Desinfección y Desinfestación, bajo el Nº 1497
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente
Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80;
Que, el cuerpo normativo referenciado regula por medio de los Art. 2.1.9 y 2.1.8, las
actividades que pueden llevarse adelante no obstante no contar con el certificado de
habilitación otorgado;
Que, por Art. citado en segundo término se detallan aquellas actividades que no podrán
desarrollarse hasta tanto no contar con habilitación otorgada, entendiéndose por esto,
que no se pueden desarrollar con habilitación en trámite;
Que, las actividades por las cuales se tramita la habilitación en el marco del Expediente
reseñado en el segundo párrafo de la presente no se encuentran incluidas en aquellas
alcanzadas por el régimen del Art. 2.1.8;
Que, de una interpretación armónica del Código de Habilitaciones como el Decreto
8.151/80, surge que la iniciación del trámite de habilitación resulta suficiente para
gestionar la inscripción por ante el Registro de Actividades correspondientes a
Empresas Privadas de Desinfección y Desratización;
Que, así las cosas, corresponde no obstante reseñar que la suerte de la inscripción
depende de la suerte del trámite de habilitación, en razón de lo cual, de rechazarse,
denegarse o suspenderse el trámite de habilitación, se dará la baja del oficio de la
inscripción que por la presente se otorga;
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 4312 del cual surge que Diego Sebastian Gnecchi no registra
anotaciones en el Registro de Deudores Alimentarios Morosos;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en
relación a la solicitud de reinscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENERAL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Reinscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 264, conforme lo establecido en la Ordenanza
Nº 36.352 y Decreto Reglamentario Nº 8.151/80, puntos 2.1.1. al 2.1.10 y 3.1.1. al

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°87

3.1.3., a la Empresa CODEPLA, propiedad de Diego Sebastian Gnecchi, habilitada por
Expediente Nº 89992-11, con domicilio en la calle Estomba 216 PB, de la Ciudad
Autónoma de Buenos Aires.
Artículo 2º.- Extiéndase el Certificado de Reinscripción a la firma mencionada.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y para su conocimiento y notificación de la parte interesada. Cumplido,
Archívese. Pigñer

DISPOSICIÓN N.° 1376/DGCONT/11.

Buenos Aires, 19 de Julio de 2011

VISTO:
Los términos de la Ordenanza Nº 36.352, el Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 22983-1981-ANT-24

CONSIDERANDO:

Que, por el Expediente mencionado en el visto tramita la solicitud de reinscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto
Reglamentario Nº 8.151/80, oportunamente presentada por FUMIGADORA ITALO
ARGENTINA S.R.L., con domicilio en la calle Av. Monroe 4584 PB , de la Ciudad
Autónoma de Buenos Aires;
Que, el solicitante acredita la habilitación del local denunciado bajo el rubros Empresa
de Desinfeccion y Desratizacion, otorgada por el Expediente Nº 89774-95 a nombre de
FUMIGADORA ITALO ARGENTINA S.R.L.
Que, el requirente ha designado como Director Técnico de la Empresa a Mario Boveda,
D.N.I. Nº 10.507.566, de profesión LIC.EN CIENCIAS BIOLOGICAS, quien se
encuentra inscripto en el Registro de Directores Técnicos de Empresas Privadas de
Desinfección y Desinfestación, bajo el Nº 1304.
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente
Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80;
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 7003 del cual surge que FUMIGADORA ITALO ARGENTINA S.R.L. no
registra anotaciones en el Registro de Deudores Alimentarios Morosos;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, en cumplimiento del Art. 9 Dto. 8151 MCBA/80 todo medio informático o
documento de la empresa destinada al usuario debe contener en forma destacada que
pueda formular sus quejas, denuncias, sugerencias, etc. ante la Dirección General de
Control, sita en la intersección de Castañeares y Escalada;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en
relación a la solicitud de reinscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENERAL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°88

Artículo 1º.- Reinscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 703, conforme lo establecido en la Ordenanza
Nº 36.352 y Decreto Reglamentario Nº 8.151/80, puntos 2.1.1. al 2.1.10 y 3.1.1. al
3.1.3., a la Empresa FUMIGADORA ITALO ARGENTINA S.R.L., propiedad de
FUMIGADORA ITALO ARGENTINA S.R.L., habilitada por Expediente Nº 89774-95,
con domicilio en la calle Av. Monroe 4584 PB, de la Ciudad Autónoma de Buenos
Aires.
Artículo 2º.- Extiéndase el Certificado de Reinscripción a la firma mencionada.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y para su conocimiento y notificación de la parte interesada. Cumplido,
Archívese. Pigñer

DISPOSICIÓN N.° 1403/DGCONT/11.

Buenos Aires, 22 de julio de 2011

VISTO:
Los términos de la Ordenanza Nº 36.352, del Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 1083931-2011,

CONSIDERANDO:

Que, por el Expediente mencionado en el visto tramita la solicitud de inscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto
Reglamentario Nº 8.151/80;
Que, la presentación es efectuada por LOMAT S.A para el local sito en Padilla 417 de
la Ciudad Autónoma de Buenos Aires;
Que, el solicitante acredita la habilitación del local reseñado a su nombre por
Expediente 919076-2011 y para los rubros “Empresa de Desinfeccion y Desratizacion,
Empresa de Limpieza y Desinfeccion de tanque de Agua Potable”;
Que, el requirente ha designado como Director Técnico de la Empresa a Lacher Mario
Oscar, D.N.I. Nº 11.775.339, de profesión Ingeniero Químico, quien se encuentra
inscripto en el Registro de Directores Técnicos de Empresas Privadas de Desinfección
y Desinfestación, bajo el Nº 1309;
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente
Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 3873, 3678, 3677 del cual surge que LOMAT S.A no registran
anotaciones en el Registro de Deudores Alimentarios Morosos;
Que, de verificarse falsedades o inexactitudes en los instrumentos presentados por los
cuales se gestiona la presente inscripción, se procederá a dar de baja la inscripción en
el Registro de Actividades de Empresas Privadas de Desinfección y Desratización, y
procederá a clausurar el local en forma inmediata y preventiva;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°89

relación a la solicitud de inscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENEREL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Inscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 1063, conforme lo establecido en la
Ordenanza Nº 36.352 y Decreto Reglamentario Nº 8.151/80, a la Empresa GRUPO
LOMAT, propiedad de LOMAT S.A, con domicilio en la calle Padilla 417, de la Ciudad
Autónoma de Buenos Aires.
Artículo 2º.- Extiéndase el Certificado de Inscripción a la firma mencionada.
Artículo 3º.- Publicar en el Boletín Oficial de la Ciudad Autónoma de Buenos Aires.
Cumplido, Archívese. Pigñer

DISPOSICIÓN N.° 1415/DGCONT/11.

Buenos Aires, 25 de julio de 2011

VISTO:
Los términos de la Ordenanza Nº 36.352, el Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 7013-2005-ANT-3

CONSIDERANDO:

Que, por el Expediente mencionado en el visto tramita la solicitud de reinscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto
Reglamentario Nº 8.151/80, oportunamente presentada por Marta Elena Soria, con
domicilio en la calle RIVADAVIA 2774 5º “P“ , de la Ciudad Autónoma de Buenos Aires;
Que, el solicitante solicita la habilitación del local denunciado bajo el rubros Empresa
de Desinfeccion y Desratizacion, acreditada por el Expediente Nº 22099-2009 a
nombre de Marta Elena Soria
Que, el requirente ha designado como Director Técnico de la Empresa a Gustavo
Adolfo Arce, D.N.I. Nº 22.848.103 de profesión Ingeniero Agronomo, quien se
encuentra inscripto en el Registro de Directores Técnicos de Empresas Privadas de
Desinfección y Desinfestación, bajo el Nº 1497
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente
Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80;
Que, en cumplimiento del Art. 9 Dto. 8151 MCBA/80 todo medio informático o
documento de la empresa destinada al usuario debe contener en forma destacada que
pueda formular sus quejas, denuncias, sugerencias, etc. ante la Dirección General de
Control, sita en la intersección de Castañeares y Escalada;
Que, el cuerpo normativo referenciado regula por medio de los Art. 2.1.9 y 2.1.8, las
actividades que pueden llevarse adelante no obstante no contar con el certificado de
habilitación otorgado;
Que, por Art. citado en segundo término se detallan aquellas actividades que no podrán
desarrollarse hasta tanto no contar con habilitación otorgada, entendiéndose por esto,

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°90

que no se pueden desarrollar con habilitación en trámite;
Que, las actividades por las cuales se tramita la habilitación en el marco del Expediente
reseñado en el segundo párrafo de la presente no se encuentran incluidas en aquellas
alcanzadas por el régimen del Art. 2.1.8;
Que, de una interpretación armónica del Código de Habilitaciones como el Decreto
8.151/80, surge que la iniciación del trámite de habilitación resulta suficiente para
gestionar la inscripción por ante el Registro de Actividades correspondientes a
Empresas Privadas de Desinfección y Desratización;
Que, así las cosas, corresponde no obstante reseñar que la suerte de la inscripción
depende de la suerte del trámite de habilitación, en razón de lo cual, de rechazarse,
denegarse o suspenderse el trámite de habilitación, se dará la baja del oficio de la
inscripción que por la presente se otorga;
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 4197 del cual surge que Marta Elena Soria, no registra anotaciones en el
Registro de Deudores Alimentarios Morosos;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en
relación a la solicitud de reinscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENERAL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Reinscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 822, conforme lo establecido en la Ordenanza
Nº 36.352 y Decreto Reglamentario Nº 8.151/80, puntos 2.1.1. al 2.1.10 y 3.1.1. al
3.1.3., a la Empresa CJ FUMIGACIONES, propiedad de Marta Elena Soria, solicita la
habilitaciónm por Expediente Nº 22099-2009, con domicilio en la calle Rivadavia 2774
5º “P“, de la Ciudad Autónoma de Buenos Aires.
Artículo 2º.- Extiéndase el Certificado de Reinscripción a la firma mencionada.
Artículo 3º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y para su conocimiento y notificación de la parte interesada. Cumplido,
Archívese. Pigñer

DISPOSICIÓN N.° 1460/DGCONT/11.

Buenos Aires, 29 de julio de 2011

VISTO:
Los términos de la Ordenanza Nº 36.352, del Decreto Reglamentario Nº 8.151/80 y el
Expediente Nº 29341-2001-ANT-5,

CONSIDERANDO:

Que, por el Expediente mencionado en el visto tramita la solicitud de inscripción en el
Registro de Actividades correspondiente a Empresas Privadas de Desinfección y
Desinfestación, conforme lo establecido en la Ordenanza Nº 36.352 y su Decreto
Reglamentario Nº 8.151/80;

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°91

Que, la presentación es efectuada por Oscar Delfor Garcia para el local sito en Parana
572 P.3º “B“ de la Ciudad Autónoma de Buenos Aires;
Que, el solicitante acredita la habilitación del local reseñado a su nombre por
Expediente 72956-2000 y para los rubros “Empresa de Desinfeccion y Desratizacion,
Empresa de Limpieza y Desinfeccion de tanque de Agua Potable”;
Que, el requirente ha designado como Director Técnico de la Empresa a Nestor
Pascaner, D.N.I. Nº 11.121.251, de profesión Ingeniero Agronomo, quien se encuentra
inscripto en el Registro de Directores Técnicos de Empresas Privadas de Desinfección
y Desinfestación, bajo el Nº 1556;
Que, asimismo, el solicitante ha cumplimentado la obligación de presentar la pertinente
Memoria Descriptiva en los términos de lo establecido en los puntos 2.2.3.3., 2.2.3.4 y
2.2.3.5. del citado Decreto Nº 8.151/80
Que, en cumplimiento de lo dispuesto por la Ley Nº 269 se ha acompañado el
Certificado Nº 3712 del cual surge que Oscar Delfor Garcia no registran anotaciones en
el Registro de Deudores Alimentarios Morosos;
Que, de verificarse falsedades o inexactitudes en los instrumentos presentados por los
cuales se gestiona la presente inscripción, se procederá a dar de baja la inscripción en
el Registro de Actividades de Empresas Privadas de Desinfección y Desratización, y
procederá a clausurar el local en forma inmediata y preventiva;
Que, de la inspección realizada al local en que se desarrollará la actividad surge que el
mismo reúne condiciones reglamentarias;
Que, se han cumplido todos los requisitos establecidos por la reglamentación en
relación a la solicitud de inscripción.
Por ello, en uso de las facultades que le son propias,

EL DIRECTOR GENERAL DE LA DIRECCIÓN GENEREL DE CONTROL
DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Inscríbase en el Registro de Actividades de Empresas Privadas de
Desinfección y Desinfestación bajo el Nº 691, conforme lo establecido en la Ordenanza
Nº 36.352 y Decreto Reglamentario Nº 8.151/80, a la Empresa DESINFECCIONES
FLORES DEL PARANA, propiedad de Oscar Delfor Garcia , con domicilio en la calle
Parana 572 P.3º “B“, de la Ciudad Autónoma de Buenos Aires.
Artículo 2º.- Extiéndase el Certificado de Inscripción a la firma mencionada.
Artículo 3º.- Publicar en el Boletín Oficial de la Ciudad Autónoma de Buenos Aires.
Cumplido, Archívese. Pigñer

Ente de Turismo

DISPOSICIÓN N.° 56/DGTALET/11.

Buenos Aires, 21 de junio de 2011

VISTO:
la Ley Nº 2.095 promulgada por Decreto Nº 1.772/06, su Decreto Reglamentario Nº

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°92

 754/08, su modificatorio Nº 232/10, el Decreto Nº 35/11, ratificado por Decreto 178/11,
el Expediente Nº 873.721/11 y;

CONSIDERANDO:

Que por el citado actuado tramita la Licitación Publica Nº 1.521-SIGAF-2011, para la
contratación de un SERVICIO DE ALQUILER DE BAÑOS QUÍMICOS destinados para
la Feria de Artesanías y Tradiciones Populares Argentinas conocida como “Feria de
Mataderos“ y su entorno y un SERVICIO DE ALQUILER DE BAÑO QUÍMICO para ser
prestado en la Casa Sur, sita en Av. Pedro de Mendoza Nº 1.629, ambos de esta
Ciudad, al amparo del Artículo 31º concordante con el 1er párrafo del Artículo 32º de la
Ley Nº 2.095;
Que el servicio requerido por la Dirección General de Desarrol o y Competitividad de la
Oferta, ha sido valorizado conforme los parámetros usuales de cotización del mercado;
Que obra en el actuado la reserva presupuestaria pertinente, según constancia emitida
por el Sistema Integral de Gestión y Administración Financiera, (SIGAF), mediante
Solicitud de Gastos Nº 25.268-SIGAF-2011, por la suma de PESOS DOSCIENTOS
CUARENTA Y SEIS MIL SETECIENTOS SESENTA, ($ 246.760,00), con cargo al
presente ejercicio y por la suma de PESOS DOSCIENTOS VEINTIDÓS MIL
OCHOCIENTOS OCHENTA, ($ 222.880,00) con cargo al ejercicio 2012, dejando
establecido que la ejecución del contrato durante el año 2012, queda sometida a la
condición suspensiva de existencia de crédito adecuado y suficiente para financiar las
obligaciones que del mismo deriven;
Que la presente Contratación forma parte del Plan Anual de Compras y Contrataciones
de Bienes y Servicios de esta Entidad, aprobado por Resolución Nº 12-ENTUR-2011;
Que la Unidad Operativa de Adquisiciones de este Ente, constituida por Resolución Nº
70-ENTUR-2008, ha elaborado el Pliego de Bases y Condiciones Particulares y de
Especificaciones Técnicas que establece la normativa vigente, correspondiendo su
aprobación e inclusión, junto con el Pliego Único de Bases y Condiciones Generales
aprobado por Disposición Nº 171-DGCYC-2008, dentro del cuerpo normativo que
regirá la presente Contratación, en la que intervino según su competencia.
Por ello, y en uso de la competencia delegada por el Artículo 13º del Anexo I del
Decreto Nº 754/08, según texto del Articulo 1º del Decreto Nº 232/10,

LA DIRECTORA GENERAL TÉCNICA, ADMINISTRATIVA Y LEGAL

DEL ENTE DE TURISMO DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES
EN SU CARÁCTER DE TITULAR DE LA UNIDAD OPERATIVA DE

ADQUISICIONES
DISPONE

Artículo 1º - Apruébase el Pliego de Bases y Condiciones Particulares, el que como
Anexo, forma parte integrante de la presente Disposición y se incorpora al cuerpo
normativo que regirá la Licitación Publica Nº 1.521-SIGAF-2011.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°93

Artículo 2º - Autorízase el l amado a Licitación Publica Nº 1.521-SIGAF-2011, al
amparo del Artículo 31º concordante con el 1er párrafo del Artículo 32º de la Ley Nº
2.095, para el día 28 de junio de 2011 a las 11:00 hs., por un monto total estimado en
la suma de PESOS CUATROCIENTOS SETENTA Y TRES MIL NOVECIENTOS
SESENTA, ($ 473.960,00), para la contratación de un SERVICIO DE ALQUILER DE
BAÑOS QUÍMICOS destinados para la Feria de Artesanías y Tradiciones Populares
Argentinas conocida como “Feria de Mataderos“ y su entorno y un SERVICIO DE
ALQUILER DE BAÑO QUÍMICO para ser prestado en la Casa Sur, sita en Av. Pedro
de Mendoza Nº 1.629, ambos de esta Ciudad.
Artículo 3º - La apertura de las ofertas se realizará el día 28 de junio de 2011 a las
11:00 hs., en Balcarce 360, 1er piso, sede de la Unidad Operativa de Adquisiciones de
la Dirección General Técnica Administrativa y Legal del Ente de Turismo de la Ciudad
Autónoma de Buenos Aires.
Artículo 4º - Conforme el procedimiento previsto en el Artículo 93º del Anexo I del
Decreto Nº 754/08, remítanse las invitaciones correspondientes, junto con el Pliego de
Bases y Condiciones, el que resulta de carácter gratuito. Los interesados en participar
podrán retirarlo en Balcarce 360, 1er Piso, Mesa de Entradas del Ente de Turismo, u
obtenerlo en http://www. buenosaires. gov.ar /areas /hacienda / compras / consulta,
hasta el día 27 de junio de 2011 en el horario de 10:00 a 15:00 hs., debiendo presentar
su oferta en sobre cerrado en la Mesa de Entradas del Ente de Turismo hasta las 10:30
hs. del día 28 de junio de 2011 en el mismo lugar.
Artículo 5º - El gasto que resulte de la presente medida es imputado contra los créditos
del presupuesto en vigor por la suma de PESOS DOSCIENTOS CUARENTA Y SEIS
MIL SETECIENTOS SESENTA, ($ 246.760,00), y por la suma de PESOS
DOSCIENTOS VEINTIDÓS MIL OCHOCIENTOS OCHENTA, ($ 222.880,00) con cargo
al ejercicio 2012, dejando establecido que la ejecución del contrato durante el año
2012, queda sometida a la condición suspensiva de existencia de crédito adecuado y
suficiente para financiar las obligaciones que del mismo deriven.
Artículo 6º - Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y en la Cartelera Oficial de la Unidad Operativa de Adquisiciones del Ente
de Turismo de la Ciudad Autónoma de Buenos Aires, por el término un (1) día, y en el
Portal de Internet - http://www.buenosaires.gov.ar /areas/ hacienda/compras
/backoffice/, comuníquese a las Direcciones Generales de Compras y Contrataciones,
de Contaduría, de Oficina de Gestión Publica y Presupuesto en los términos del
Articulo 27º pto. b) del Anexo I del Decreto Nº 35/11, ratificado por Decreto 178/11, de
Desarrol o y Competitividad de la Oferta y para su intervención y trámite, pase a la
Unidad Operativa de Adquisiciones. Cumplido, archívese. Porto

ANEXO

DISPOSICIÓN N.° 61/DGTALET/11.

Buenos Aires, 28 de junio de 2011

VISTO:

la Ley Nº 2.095 promulgada por Decreto Nº 1.772/06, su Decreto Reglamentario Nº

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°94

754/08, su modificatorio Nº 232/10, el Decreto Nº 35/11, ratificado por Decreto 178/11,
el Expediente Nº 873.721/11 y;

CONSIDERANDO:

Que por el citado actuado tramita la Licitación Publica Nº 1.521-SIGAF-2011, para la
contratación de un SERVICIO DE ALQUILER DE BAÑOS QUÍMICOS destinados para
la Feria de Artesanías y Tradiciones Populares Argentinas conocida como “Feria de
Mataderos“ y su entorno y un SERVICIO DE ALQUILER DE BAÑO QUÍMICO para ser
prestado en la Casa Sur, sita en Av. Pedro de Mendoza Nº 1.629, ambos de esta
Ciudad, al amparo del Artículo 31º concordante con el 1er párrafo del Artículo 32º de la
Ley Nº 2.095;
Que por Disposición 56-DGTALET-2011 se ha aprobado el Pliego de Bases y
Condiciones Particulares que establece la normativa vigente, y se ha autorizado el l
amado a Licitación Pública Nº 1.521-SIGAF-2011;
Que por cuestiones operativas se ha aconsejado disponer la prorroga de la apertura de
la mentada Licitación para el día 30 de junio del corriente a las 11:00 hs en Balcarce
360, 1er piso, sede de la Unidad Operativa de Adquisiciones - Dirección General
Técnica Administrativa y Legal del Ente de Turismo de la Ciudad Autónoma de Buenos
Aires.
Por ello, y en uso de la competencia delegada por el Artículo 13º del Anexo I del
Decreto Nº 754/08, según texto del Articulo 1º del Decreto Nº 232/10,

LA DIRECTORA GENERAL TÉCNICA, ADMINISTRATIVA Y LEGAL
DEL ENTE DE TURISMO DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

EN SU CARÁCTER DE TITULAR DE LA UNIDAD OPERATIVA DE
ADQUISICIONES DISPONE

Artículo 1º.- Prorróguese el acto de apertura de ofertas de la Licitación Pública Nº
1.521-SIGAF-2011 para el día 30 de junio de 2011 a las 11:00 hs. en Balcarce 360, 1er
piso, sede de la Unidad Operativa de Adquisiciones - Dirección General Técnica
Administrativa y Legal del Ente de Turismo de esta Ciudad.
Artículo 2º.- Incorpórese el texto del Articulo Nº 1 como Circular Modificatoria sin
consulta, al plexo normativo que rige para la Licitación Pública Nº 1.521-SIGAF-2011.
Artículo 3º.- Las ofertas serán recibidas hasta las 10:30 hs. del 30 de junio de 2011 en
Balcarce 360, 1er piso contrafrente Mesa de Entradas.
Artículo 4º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y en la Cartelera Oficial de la Unidad Operativa de Adquisiciones del Ente
de Turismo de la Ciudad Autónoma de Buenos Aires, por el término de un (1) día y en
el Portal de Internet: http://www.buenosaires.gov.ar/areas/ hacienda/compras/
backoffice/, comuníquese a las Direcciones Generales de Compras y Contrataciones,
de Contaduría, de Desarrol o y Competitividad de la Oferta y para su intervención y
posterior trámite, pase a la Unidad Operativa de Adquisiciones. Cumplido, archívese.
Porto

DISPOSICIÓN N.° 64/DGTALET/11.

Buenos Aires, 7 de julio de 2011

VISTO:
la Ley Nº 2.095 promulgada por Decreto Nº 1.772/06, su Decreto Reglamentario Nº

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°95

754/08, su modificatorio Nº 232/10, el Decreto Nº 35/11, ratificado por Decreto 178/11,
el Expediente Nº 873.721/11 y;

CONSIDERANDO:

Que por el citado actuado tramita la Licitación Publica Nº 1.521-SIGAF-2011, para la
contratación de un SERVICIO DE ALQUILER DE BAÑOS QUÍMICOS destinado a la
Feria de Artesanías y Tradiciones Populares Argentinas conocida como “Feria de
Mataderos“ y su entorno y un SERVICIO DE ALQUILER DE BAÑO QUÍMICO para ser
prestado en la Casa Sur, sita en Av. Pedro de Mendoza Nº 1.629, ambos de esta
Ciudad, autorizada por Disposición Nº 56-DGTALET-2011;
Que en la fecha y horario indicados en la Disposición citada, los funcionarios
designados al efecto mediante Disposición N° 13DGTALET-2008, han procedido a la
apertura de la oferta presentada, conforme da cuenta el Acta de Apertura N°
1.727-SIGAF-2011, en un todo de acuerdo con lo preceptuado por el Articulo 102° ap.
4) del Anexo I del Decreto N° 754/08, verificándose la siguiente oferta: Oferta N° 1:
B.A.SANI S.A., C.U.I.T. Nº 30-68965448-3, cuya oferta total asciende a la suma
PESOS CUATROCIENTOS SETENTA Y TRES MIL NOVECIENTOS SESENTA ($
473.960,00);
Que ha tomado la intervención de su competencia la Comisión de Evaluación de
Ofertas designada por Resolución Nº 70-ENTUR-2008 y su ampliatoria Resolución Nº
57-ENTUR-2009, la que a través del Acta Evaluación de Ofertas Nº
17-UOA/ENTUR-2011, aconseja la adjudicación a favor del único oferente B.A.SANI,
C.U.I.T. Nº 30-68965448-3, cuya oferta asciende a la suma de PESOS
CUATROCIENTOS SETENTA Y TRES MIL NOVECIENTOS SESENTA ($
473.960,00), basando su opinión en el Artículo 109º 3er párrafo de la Ley Nº 2.095;
Que el oferente seleccionado se encuentra inscripto en el Registro Informatizado Único
y Permanente de Proveedores del Gobierno de la Ciudad Autónoma de Buenos Aires
(R.I.U.P.P.), según constancia de vigencia emitida por el sistema habilitado por el
Órgano Rector;
Que se ha cumplido con la publicación del acta de evaluación de ofertas, conforme lo
previsto en el Artículo Nº 108º del Anexo I del Decreto Nº 754/08, no recibiéndose
impugnación alguna al término del plazo previsto en la reglamentación vigente;
Que se ha confeccionado el proyecto de Orden de Compra, comprometiéndose el
gasto previsto contra las partidas presupuestarias correspondientes al presente
ejercicio por la suma de PESOS DOSCIENTOS CINCUENTA Y UN MIL OCHENTA, ($
251.080,00) y por la suma de PESOS DOSCIENTOS VEINTIDÓS MIL
OCHOCIENTOS OCHENTA, ($ 222.880,00) con cargo el ejercicio 2012, conforme lo
previsto en el Decreto Nº 35/11.
Por ello, y en uso de la competencia delegada por el Artículo 13º del Anexo I del
Decreto Nº 754/08, según texto del Articulo 1º del Decreto Nº 232/10,

LA DIRECTORA GENERAL TÉCNICA, ADMINISTRATIVA Y LEGAL
DEL ENTE DE TURISMO DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

DISPONE

Artículo 1º.- Apruébase la Licitación Publica Nº 1.521-SIGAF-2011, conforme el
Dictamen de Evaluación de Ofertas Nº 1.531-SIGAF-2011 y adjudicase a la empresa
B.A.SANI, C.U.I.T. Nº 30-68965448-3, el Renglón Nº 1 por la suma de PESOS
TRESCIENTOS TREINTA Y NUEVE MIL OCHOCIENTOS CUARENTA ($ 339.840,00),

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°96

el Renglón Nº 2 por la suma de PESOS CIENTO VEINTINUEVE MIL OCHOCIENTOS
($ 129.800,00) y el Renglón Nº 3 por la suma de PESOS CUATRO MIL
TRESCIENTOS VEINTE ($ 4.320,00), al amparo del Artículo 109º 3er párrafo de la Ley
Nº 2.095, referidos a la contratación de un SERVICIO DE ALQUILER DE BAÑOS
QUÍMICOS destinado a la Feria de Artesanías y Tradiciones Populares Argentinas
conocida como “Feria de Mataderos“ y su entorno y un SERVICIO DE ALQUILER DE
BAÑO QUÍMICO para ser prestado en la Casa Sur, sita en Av. Pedro de Mendoza Nº
1.629, ambos de esta Ciudad, por la suma total de PESOS CUATROCIENTOS
SETENTA Y TRES MIL NOVECIENTOS SESENTA ($ 473.960,00).
Artículo 2º.- Autorizase, en consecuencia, a la Unidad Operativa de Adquisiciones a
emitir la correspondiente Orden de Compra, a favor de la empresa B.A.SANI, C.U.I.T.
Nº 30-68965448-3 por la suma total de PESOS CUATROCIENTOS SETENTA Y TRES
MIL NOVECIENTOS SESENTA ($ 473.960,00).
Artículo 3º.- El gasto que involucra el cumplimiento de la presente adjudicación es
imputado a las partidas presupuestarias correspondientes al ejercicio 2011 por la suma
de PESOS DOSCIENTOS CINCUENTA Y UN MIL OCHENTA, ($ 251.080,00) y por la
suma de PESOS DOSCIENTOS VEINTIDÓS MIL OCHOCIENTOS OCHENTA, ($
222.880,00) con cargo al ejercicio 2012, dejando establecido que la ejecución del
contrato durante el año 2012, queda sometida a la condición suspensiva de existencia
de crédito adecuado y suficiente para financiar las obligaciones que del mismo deriven.

Artículo 4º.- Establécese que la Sra. Ana María Aquin, D.N.I. Nº 10.657.592, el Sr.
Agustin Precci F.C. 425.504, el Sr. Francisco García Noe D.N.I. Nº 30.461245 y Sr.
Cristian Apaza Pabon D.N.I. Nº 32.617.048 serán los responsables de certificar la
recepción del servicio adjudicado en la presente Contratación, firmando de manera
conjunta en un mínimo de 2 (dos).
Artículo 5º.- Regístrese, publíquese en el Boletín Oficial de la Ciudad de Buenos Aires
y en la Cartelera Oficial de la Unidad Operativa de Adquisiciones del Ente de Turismo
de la Ciudad Autónoma de Buenos Aires, por el término de un (1) día, y en el Portal de
Internet: http:// www .buenos aires.gov.ar /areas / hacienda /compras / backoffice/,
comuníquese a las Direcciones Generales de Compras y Contrataciones, de
Contaduría, de Desarrol o y Competitividad de la Oferta, a la Unidad de Auditoria
Interna y para su intervención y trámite, pase a la Unidad Operativa de Adquisiciones.
Cumplido, archívese. Porto

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

Poder Judicial

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°97

Resoluciones

Consejo de la Magistratura

RESOLUCIÓN DE PRESIDENCIA N° 129/11

Buenos Aires, 27 de julio de 2011

VISTO:
La Actuación Nº 15699/11, y

CONSIDERANDO:

Que mediante la actuación de referencia el Dr. Fernando Lodeiro Martínez
interinamente a cargo de la Defensoría General solicita se declare inhábil el día 21 de
julio del corriente mes y año para las Defensorías Nros. 3, 4, 12 y 13 ante los Juzgados
de Primera Instancia en lo Penal, Contravencional y de Faltas.
Que el Dr. Lodeiro Martínez fundamenta dicha solicitud a raíz de la falta de suministro
de energía eléctrica en el inmueble de la calle Bartolomé Mitre 1735, sede de las
mencionadas defensorías.
Que sin perjuicio de su posterior tratamiento por el Plenario, y en virtud de la feria
judicial corresponde sea la Presidencia quien se expida sobre el particular.
Por ello, y en ejercicio de las atribuciones conferidas por el art. por el art. 116 de la
Constitución de la Ciudad Autónoma de Buenos Aires, y La Ley N° 31,

LA SECRETARIA DEL COMITÉ EJECUTIVO A CARGO DE LA PRESIDENCIA
DEL EL CONSEJO DE LA MAGISTRATURA

DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES
RESUELVE:

Art. 1º.- Declarar inhábil el día 21 de julio de 2011 para las Defensorías Nros. 3, 4, 12 y
13 ante los Juzgados de Primera Instancia en lo Penal, Contravencional y de Faltas,
sin perjuicio de la validez de los actos cumplidos.
Art. 2º.- Remítanse los antecedentes a la Secretaría de Coordinación para su
ratificación por el Plenario.
Art. 3°.- Regístrese, comuníquese a los Sres. Consejeros, notifíquese al Sr.
Administrador General, a la Secretaría Legal y Técnica, a la Secretaría de
Coordinación, a todas las dependencias del Poder Judicial de la Ciudad Autónoma de
Buenos Aires, publíquese en la página de Internet www.jusbaires.gov.ar, en el Boletín
Oficial y oportunamente, archívese. Candarle

Comunicados y Avisos

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°98

Ministerio de Salud

Aclaración:
Por un error involuntario de el Hospital General de Agudos “Dr. Cosme Argerich“, se
publico en el Boletín Oficial Nº 3616 y Nº 3717, la Búsqueda de actuación, con un error
en su interior.
Donde dice: Expediente N° 520.22-MGEYA/11.
Debe decir: Expediente N° 526.022-MGEYA/11.

A continuación se publica el aviso completo para una mejor comprensión del mismo.

MINISTERIO DE SALUD

HOSPITAL GENERAL DE AGUDOS “DR. COSME ARGERICH“

Búsqueda de actuación - Expediente N° 526.022-MGEYA/11

Se solicita a los señores Jefes de Mesa de Entradas, Salidas y Archivos de los distintos
Ministerios sirvan informar si en el organismo al que pertenecen se encuentra el
Expediente N° 526.022-MGEYA/11.

Néstor Hernández
Director Interino

CA 166
Inicia: 2-8-2011 Vence: 9-8-2011

Ministerio de Desarrollo Urbano

MINISTERIO DE DESARROLLO URBANO

DIRECCIÓN GENERAL REGISTRO DE OBRAS Y CATASTRO

Búsqueda de Actuación - Nota N° 1.342.731-DGROC/09

Se solicita a los Sres. Jefes de Mesa de Entradas, Salidas y Archivo de las distintas
Secretarías y reparticiones del Departamento Ejecutivo, se sirvan informan a la
Dirección Operativa Liquidaciones y Verificaciones de la Dirección General Registro de
Obras y Catastro si en el organismo al que pertenecen se encuentran o registran
movimiento para el original del Expediente N° 161.588/69.

Guillermo García Fahler
Director General

 CA 173
Inicia: 2-8-2011 Vence: 4-8-2011

Administración Gubernamental de Ingresos Públicos

 ADMINISTRACIÓN GUBERNAMENTAL DE INGRESOS PÚBLICOS

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°99

DIRECCIÓN GENERAL LEGAL Y TÉCNICA

Búsqueda de Actuación

Se solicita a los Sres. Jefes de las Mesas de Entradas y Salidas de las distintas
dependencias del GCBA que realicen la búsqueda y/o se sirvan informar si en el
Organismo al que pertenecen se encuentra la siguiente actuación: Carpeta N°
11.333-DGR/09 relacionado con el contribuyente BANCO REGIONAL DE CUYO SA.
La información ha de ser enviada en el término de 72 hs. a la Dirección de Cobranzas
Judiciales de la Administración Gubernamental de Ingresos Públicos, sita en la calle
Esmeralda 638 planta baja, de esta Ciudad.

Juan Carlos Pérez Colman
Director General

 CA 172
Inicia: 3-8-2011 Vence: 5-8-2011

ADMINISTRACIÓN GUBERNAMENTAL DE INGRESOS PÚBLICOS

DIRECCIÓN GENERAL LEGAL Y TÉCNICA

Búsqueda de Actuación

Se solicita a los Sres. Jefes de las Mesas de Entradas y Salidas de las distintas
dependencias del GCBA que realicen la búsqueda y/o se sirvan informar si en el
organismo al que pertenecen se encuentran las siguientes actuaciones:

- Expediente N° 49.600/11 Descripción Trata: Declaración Jurada Subsidio Familiar
Mastrolonardo Paula.
- Expediente N° 49.569/11 Descripción Trata: Declaración Jurada Subsidio Familiar
Chirico Teresa.
- Expediente N° 49.542/11 Descripción Trata: Declaración Jurada Prenatal González
Milione Juan.

La información ha de ser enviada en el término de 72 hs. al Departamento Mesa de
Entradas y Salidas de la Administración Gubernamental de Ingresos Públicos, sita en la
calle Viamonte 900, 1° piso, de esta Ciudad.

Juan Carlos Pérez Colman
Director General

 CA 171
Inicia: 3-8-2011 Vence: 5-8-2011

Licitaciones

Jefatura de Gabinete de Ministros

JEFATURA DE GABINETE DE MINISTROS

SUBSECRETARIA DE ATENCIÓN CIUDADANA

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°100

Preadjudicación – Licitación Pública N° 1.400/2011

C. EX. N° 903.362/2011
Acta de Preadjudicación Nº 1853/2011
Buenos Aires, 2 de agosto de 2011.
Expte. Nº 903.362/2011.
MOTIVO: s/ Obra: “PUESTA EN VALOR DEL PATIO CARRANZA”.
SEÑOR SUBSECRETARIO DE ATENCIÓN CIUDADANA:

I.– ANTECEDENTES.
Se requiere la intervención de esta Comisión Evaluadora de Ofertas –creada por
Resolución Nº 125/SSATCIU/10- en el Expediente 903.362/2011 correspondiente a la
realización de la obra “PUESTA EN VALOR DEL PATIO CARRANZA”.
Que a fs. 2/3 luce la Nota Nº 957039-CGPC14/2011 de la Directora del Centro de
Gestión y Participación Comunal Nº 14, a través de la cual requiere la realización de la
mencionada obra, con el objeto de revalorizar y optimizar ese espacio público como
ámbito de interacción, facilitando la apropiación ciudadana, generando un lugar de
permanencia, para el descanso, trabajo, esparcimiento o recreación.
Obra agregada la solicitud de gasto Nº 536/2011 para la puestaen valor del patio
carranza.
Por Resolución Nº 144/SSATCIU/11, se aprobaron los Pliegos de Bases y Condiciones
Particulares y de Especificaciones Técnicas para la presente obra, y se llamó a
Licitación Pública Nº 1.400/2011 para el día 06 de Julio de 2011 a las 12.00 horas.
Que se halla agregada la constancia de publicación en la página Web de la Ciudad de
Buenos Aires y en el Boletín Oficial de la Ciudad Autónoma de Buenos Aires, de la
Resolución Nº 144/SSATCIU/2011.
Que habiéndose cumplido con el procedimiento de llamado a ofertar, se procedió a la
apertura de sobres, conforme Acta de Apertura Nº 1786/2011, de fecha 6 de Julio de
2011 en la que consta que se han presentado OCHO (8) oferentes: ING. RAUL BAUD
S.R.L., SALVATORI S.A., CONSTRUCCIONES INDUSTRIALES AVELLANEDA S.A.,
NAKU CONSTRUCCIONES S.R.L., INSTALECTRO S.A., T & T PROYECTOS S.A.,
MEDITERRANEO S.A., ALTOTE S.A.

II.– ANÁLISIS DE LAS OFERTAS
Luego del análisis de las ofertas presentadas esta Comisión de Evaluación de Ofertas,
a través del Dictamen de fecha 18 de julio de 2011 emitió las siguientes
consideraciones, a saber:
1.- ING. RAUL BAUD S.R.L.
A- Según INFORME LEGAL la empresa no había dado cumplimiento a los siguientes
Artículos del Pliego:
- Declaración Jurada de conocer los términos del pliego y sus circulares, según Art.
1.3.5 inciso 4 del Pliego de Bases y Condiciones Generales.
- Certificado del Registro de Deudores Alimentarios Morosos, conforme Art. 1.3.5 inciso
17 Pliego Bases y Condiciones Generales.

B- Del INFORME ECONÓMICO – FINANCIERO surge que la empresa omitió
presentar:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°101

- No presenta certificación contable de facturación acumulada en los últimos doce
meses, con la firma del Contador autenticada por el Consejo Profesional de Ciencias
Económicas, cuyo cierre no sea mayor de dos meses del mes de apertura de las
ofertas. Del promedio mensual de la referida certificación deberá surgir que el oferente
realiza operaciones habituales por un importe igual o superior al equivalente de una
certificación mensual del Presupuesto Oficial.
- No presenta compromiso en firme - con fecha de emisión y plazo de vigencia, no
inferior al plazo de la obra - de una entidad bancaria o financiera de otorgar
financiamiento al oferente por el importe total del presupuesto oficial, para el
cumplimiento de la obra objeto de la correspondiente Licitación.
- Estados contables de los últimos dos ejercicios económicos anuales y copia
legalizada del Acta de Asamblea de accionistas aprobatoria de dichos estados, los que
deberán contar con dictamen sobre su razonabilidad emitido por un profesional en
ciencias económicas, con firma certificada por el Consejo Profesional de Ciencias
Económicas y Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.
No presenta Acta de Asamblea de reunión de socios aprobatoria del Estado Contable
al 31/12/2009 y al 31/12/2010, ni Estado de Situación Patrimonial que abarque desde el
último ejercicio anual y cuyo cierre opere a no más de dos meses del mes de apertura
de las ofertas.
- Constancias de Impuestos exigidas en el apartado 2.2.17-B3.

C- El INFORME TÉCNICO manifiesta que la empresa omitió presentar:
- Certificado de Contratación Anual emitido por el Registro Nacional de Constructores
de Obra Pública, dado que el que presenta la empresa es copia simple.
Habiéndose vencido el plazo otorgado por la Comisión Evaluadora de Ofertas, la
empresa no dio cumplimiento a lo solicitado en el primer informe de fecha 18 de julio de
2011.

2.- SALVATORI S.A.
A- Según INFORME LEGAL:
La empresa había dado cumplimiento a todos los requisitos de índole legal exigidos en
los Pliegos de Bases y Condiciones Generales y Particulares.
B- Del INFORME ECONÓMICO – FINANCIERO surge que la empresa omitió
presentar:
- Estados contables de los últimos dos ejercicios económicos anuales y copia
legalizada del Acta de Asamblea de accionistas aprobatoria de dichos estados, los que
deberán contar con dictamen sobre su razonabilidad emitido por un profesional en
ciencias económicas, con firma certificada por el Consejo Profesional de Ciencias
Económicas y Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.
No presenta Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.

C- El INFORME TÉCNICO manifiesta que la empresa omitió presentar:
- Plan de Trabajo y Curva de Inversiones, en este último no se deja registrado el
Anticipo Financiero.
A través de la PA. 903362-004/MGEYA/11 la empresa dio cumplimiento a lo solicitado
en el Dictamen de esta Comisión Evaluadora de Ofertas de fecha 18 de julio de 2011,
acompañando toda la documentación exigida.

3.- CONSTRUCCIONES INDUSTRIALES AVELLANEDA S.A.
A- Según INFORME LEGAL la empresa no había dado cumplimiento a los siguientes

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°102

Artículos del Pliego:
- Acreditación de la personería del firmante certificada por escribano público, conforme
Art. 1.3.5 inciso 10 del Pliego de Bases y Condiciones Generales, puesto que la
empresa lo acompaña en copia simple.
- Copia Cerificada del Contrato Social y estatutos, dado que el que consta en la oferta
es copia simple, conforme Art. 1.3.5 inciso 11 del Pliego de Bases y Condiciones
Generales.
- Declaración Jurada manifestando que el oferente no en encuentra incurso en ninguna
de las inhabilidades previstas en la Ley de Compras y Contrataciones de la Ciudad de
Buenos Aires, conforme Art. 1.3.5 inciso 15 del Pliego de Bases y Condiciones
Generales.
B- Del INFORME ECONÓMICO – FINANCIERO surge que la empresa omitió
presentar:
- Estados contables de los últimos dos ejercicios económicos anuales y copia
legalizada del Acta de Asamblea de accionistas aprobatoria de dichos estados, los que
deberán contar con dictamen sobre su razonabilidad emitido por un profesional en
ciencias económicas, con firma certificada por el Consejo Profesional de Ciencias
Económicas y Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.
Presenta Estado Contable al 30/06/2009 y al 30/06/2010 en copia simple. No presenta
Acta de Asamblea de Accionistas aprobatoria del Ejercicio Económico al 30/06/2009 y
al 30/06/2010, ni Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.
- Constancias de Impuestos exigidas en el apartado 2.2.17-B3. Presenta
documentación en copia simple.

C- El INFORME TÉCNICO manifiesta que la empresa omitió presentar:
- Plan de Trabajo y Curva de Inversiones, en este último no se deja registrado el
Anticipo Financiero.
- Certificado de Contratación Anual emitido por el Registro Nacional de Constructores
de Obra Pública, dado que el que presenta la empresa es copia simple.
- Declaración de nombramiento de Representante Técnico, falta la aceptación expresa
de quien resultó designado.
Habiéndose vencido el plazo otorgado por la Comisión Evaluadora de Ofertas, la
empresa no dio cumplimiento a lo solicitado en el primer informe de fecha 18 de julio de
2011.
4.- NAKU CONSTRUCCIONES S.R.L.
A- Según INFORME LEGAL la empresa no había dado cumplimiento a los siguientes
Artículos del Pliego:
- Declaración Jurada de conocer los términos del pliego y sus circulares, según Art.
1.3.5 inciso 4 del Pliego de Bases y Condiciones Generales.
- Acreditación de la personería del firmante certificada por escribano público, conforme
Art. 1.3.5 inciso 10 del Pliego de Bases y Condiciones Generales, puesto que la
empresa lo acompaña en copia simple.
- Copia Cerificada del Contrato Social y estatutos, dado que el que consta en la oferta
es copia simple, conforme Art. 1.3.5 inciso 11 del Pliego de Bases y Condiciones
Generales.
- Copia de los pliegos de la Licitación y las Circulares, debidamente firmados por el
oferente, conforme lo establecido en el Art. 2.2.7 del Pliego de Bases y Condiciones
Particulares, falta el Pliego de Condiciones Generales y Pliego de Especificaciones
Técnicas Generales.
B- Del INFORME ECONÓMICO – FINANCIERO surge que la empresa omitió
presentar:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°103

- Estados contables de los últimos dos ejercicios económicos anuales y copia
legalizada del Acta de Asamblea de accionistas aprobatoria de dichos estados, los que
deberán contar con dictamen sobre su razonabilidad emitido por un profesional en
ciencias económicas, con firma certificada por el Consejo Profesional de Ciencias
Económicas y Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.
Presenta Estados Contables al 30/09/2009, al 30/09/2010 y copia de Asamblea de
Accionistas aprobatorias de dichos estados en copia simple. No presenta Estado de
Situación Patrimonial que abarque desde el último ejercicio anual y cuyo cierre opere a
no más de dos meses del mes de apertura de las ofertas.
- Constancias de Impuestos exigidas en el apartado 2.2.17-B3.

C- El INFORME TÉCNICO manifiesta que la empresa omitió presentar:
- Plan de trabajo y curva de inversiones.
- Análisis de Precios, no presenta análisis ítem por ítem.
Habiéndose vencido el plazo otorgado por la Comisión Evaluadora de Ofertas, la
empresa no dio cumplimiento a lo solicitado en el primer informe de fecha 18 de julio de
2011.

5.- INSTALECTRO S.A.
A- Según INFORME LEGAL la empresa no había dado cumplimiento a los siguientes
Artículos del Pliego:
- Declaración Jurada de conocer los términos del pliego y sus circulares, según Art.
1.3.5 inciso 4 del Pliego de Bases y Condiciones Generales.
- Acreditación de la personería del firmante certificada por escribano público, conforme
Art. 1.3.5 inciso 10 del Pliego de Bases y Condiciones Generales.
- Copia de los pliegos de la Licitación y las Circulares, debidamente firmados por el
oferente, conforme lo establecido en el Art. 2.2.7 del Pliego de Bases y Condiciones
Particulares; falta copia de las Circulares.

B- Del INFORME ECONÓMICO – FINANCIERO surge que la empresa omitió
presentar:
- Estados contables de los últimos dos ejercicios económicos anuales y copia
legalizada del Acta de Asamblea de accionistas aprobatoria de dichos estados, los que
deberán contar con dictamen sobre su razonabilidad emitido por un profesional en
ciencias económicas, con firma certificada por el Consejo Profesional de Ciencias
Económicas y Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.
No presenta Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.
- Constancias de Impuestos exigidas en el apartado 2.2.17-B3.

C- El INFORME TÉCNICO manifiesta que la empresa omitió presentar:
- Plan de Trabajo y Curva de Inversiones, en este último no se deja registrado el
Anticipo Financiero.
Habiéndose vencido el plazo otorgado por la Comisión Evaluadora de Ofertas, la
empresa no dio cumplimiento a lo solicitado en el primer informe de fecha 18 de julio de
2011.

6.- T & T PROYECTOS S.A.

A- Según INFORME LEGAL la empresa no había dado cumplimiento a los siguientes
Artículos del Pliego:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°104

- La oferta no se encuentra íntegramente firmada por el representante legal de la
empresa, de conformidad con el Art. 2.2.7 del Pliego de Bases y Condiciones
Particulares.

B- Del INFORME ECONÓMICO – FINANCIERO surge que la empresa omitió
presentar:
- No presenta certificación contable de facturación acumulada en los últimos doce
meses, con la firma del Contador autenticada por el Consejo Profesional de Ciencias
Económicas, cuyo cierre no sea mayor de dos meses del mes de apertura de las
ofertas. Del promedio mensual de la referida certificación deberá surgir que el oferente
realiza operaciones habituales por un importe igual o superior al equivalente de una
certificación mensual del Presupuesto Oficial.
- No presenta compromiso en firme - con fecha de emisión y plazo de vigencia, no
inferior al plazo de la obra - de una entidad bancaria o financiera de otorgar
financiamiento al oferente por el importe total del presupuesto oficial, para el
cumplimiento de la obra objeto de la correspondiente Licitación.
- Referencias bancarias y comerciales o nómina de los establecimientos que puedan
proporcionarlos.
- Estados contables de los últimos dos ejercicios económicos anuales y copia
legalizada del Acta de Asamblea de accionistas aprobatoria de dichos estados, los que
deberán contar con dictamen sobre su razonabilidad emitido por un profesional en
ciencias económicas, con firma certificada por el Consejo Profesional de Ciencias
Económicas y Estado de Situación Patrimonial que abarque desde el último ejercicio
anual y cuyo cierre opere a no más de dos meses del mes de apertura de las ofertas.
Presenta Estados Contables al 31/08/2009, al 31/08/2010 y Estado de Situación
Patrimonial al 30/04/2011 en copia simple. No presenta Acta de Asamblea de
Accionistas aprobatoria de los Estados Contables al 31/08/2009 y al 31/08/2010.
- Constancias de Impuestos exigidas en el apartado 2.2.17-B3.

C- El INFORME TÉCNICO manifiesta que la empresa omitió presentar:
- Certificado de Contratación Anual emitido por el Registro Nacional de Constructores
de Obra Pública, puesto que el que acompaña la empresa esta en copia simple.
Asimismo, del Certificado surge que debido a la cantidad de obras que el oferente tiene
en ejecución, la capacidad resulta insuficiente.
- Declaración de nombramiento de Representante Técnico, falta la aceptación
expresa de quien resultó designado.
- Análisis de precios.
Habiéndose vencido el plazo otorgado por la Comisión Evaluadora de Ofertas, la
empresa no dio cumplimiento a lo solicitado en el primer informe de fecha 18 de julio de
2011.

7.- MEDITERRANEO S.A.
A- Según INFORME LEGAL la empresa no había dado cumplimiento a los siguientes
Artículos del Pliego:
- Copia de los pliegos de la Licitación y las Circulares, debidamente firmados por el
oferente, conforme lo establecido en el Art. 2.2.7 del Pliego de Bases y Condiciones
Particulares; falta copia de las Circulares.

B- Del INFORME ECONÓMICO – FINANCIERO surge que:
La empresa había dado cumplimiento a todos los requisitos de índole económico -
financiero exigidos en los Pliegos de Bases y Condiciones Generales y Particulares.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°105

C- El INFORME TÉCNICO manifiesta que la empresa omitió presentar:
- Análisis de precios, presenta algunos valores con diferencias o faltantes. Deberá
presentar nuevamente.
A través de la PA. 903362-005/MGEYA/11 la empresa dio cumplimiento parcial a lo
solicitado en el Dictamen de esta Comisión Evaluadora de Ofertas de fecha 18 de julio
de 2011, puesto que del informe técnico surge que en el análisis de precios falta un
ítem. Asimismo, el informe legal indica que se omite acompañar copia de las circulares.

8.- ALTOTE S.A.
A- Según INFORME LEGAL la empresa no había dado cumplimiento a los siguientes
Artículos del Pliego:
- Declaración Jurada de conocer los términos del pliego y sus circulares, según
Art. 1.3.5 inciso 4 del Pliego de Bases y Condiciones Generales.

B- Del INFORME ECONÓMICO – FINANCIERO surge que la empresa omitió
presentar:
La empresa ha dado cumplimiento a todos los requisitos de índole económico -
financiero exigidos en los Pliegos de Bases y Condiciones Generales y Particulares.

C- El INFORME TÉCNICO manifiesta que la empresa omitió presentar:
La empresa ha dado cumplimiento a todos los requisitos de índole técnico exigidos en
los Pliegos de Bases y Condiciones Generales y Particulares.
A través de la PA. 903362-003/MGEYA/11 la empresa dio cumplimiento a lo solicitado
en el Dictamen de esta Comisión Evaluadora de Ofertas de fecha 18 de julio de 2011,
acompañando toda la documentación exigida.

Evaluadas las propuestas económicas y el resto de la documentación obrante en el
expediente de referencia, esta Comisión Evaluadora concluye que la oferta de la
empresa SALVATORI S.A., por el monto total de QUINIENTOS NOVENTA Y TRES
MIL SEISCIENTOS TREINTA Y OCHO CON TREINTA Y UN CENTAVOS ($
593.638,31) resulta la más conveniente a los intereses del Gobierno de la Ciudad
Autónoma de Buenos Aires en los términos de las previsiones contenidas en los
instrumentos de la presente contratación y del artículo 15 del Decreto 1023/2001
aplicable en el ámbito de la Ciudad Autónoma de Buenos Aires.
Corresponde PREADJUDICARlarealización de la obra “PUESTA EN VALOR DEL
PATIO CARRANZA”, a la empresaSALVATORI S.A., por el monto total de
QUINIENTOS NOVENTA Y TRES MIL SEISCIENTOS TREINTA Y OCHO CON
TREINTA Y UN CENTAVOS ($ 593.638,31).
Concluido el estudio de las propuestas presentadas y de conformidad con las
previsiones contempladas en los Pliegos de Condiciones Generales, Particulares y de
Especificaciones Técnicas, corresponde proceder a la notificación de la presente a
todos los oferentes y publicar la presente Acta en el Boletín Oficial y en la Cartelera del
Área de Compras y Contrataciones de la Subsecretaría de Atención Ciudadana
dependiente de la Jefatura de Gabinete de Ministros.
Una vez notificada la presente Acta remítanse las actuaciones a la Subsecretaría de
Atención Ciudadana para su consideración y prosecución de trámite.Carlos Romero,
Romina Roxana Weigandt, Ricardo Javier Miglierina: Comisión Evaluadora.

Eduardo Macchiavelli
Subsecretario

OL 2888
Inicia: 4-8-2011 Vence: 4-8-2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°106

Ministerio de Justicia y Seguridad

MINISTERIO DE JUSTICIA Y SEGURIDAD

SUBSECRETARIA DE EMERGENCIAS

UNIDAD OPERATIVA DE ADQUISICIONES

Adquisición de desfibriladores, nebulizador, Tubo de Oxigeno y Camilla Rigida –
Expediente Nº 774070/11

Licitación Pública Nº 1838/11
Resolución Nº 3425-SSEMERG/11
Repartición destinataria: Instituto Superior de Seguridad Pública del Ministerio de
Justicia y Seguridad.
Valor del pliego: Sin valor económico
Retiro y consultas de pliegos: de lunes a viernes en el horario de 10 a 17 hs en la
Unidad Operativa de Adquisiciones de la Subsecretaría de Emergencias, sita en Av.
Regimientos de Patricios 1142, 2º piso.
Apertura: 18 de agosto de 2011 a las 12 horas en la Unidad Operativa de
Adquisiciones de la Subsecretaría de Emergencias, sita en Av. Regimientos de
Patricios 1142, 2º piso.

Néstor Nicolás
Subsecretario

OL 2875
Inicia: 4-8-2011 Vence: 5-8-2011

MINISTERIO DE JUSTICIA Y SEGURIDAD

SUBSECRETARÍA DE EMERGENCIAS

UNIDAD OPERATIVA DE ADQUISICIONES

Preadjudicación - Expediente Nº 173763/2011

Licitación Pública Nº 1378/2011
Dictamen de Evaluación de Ofertas Nº 1790/2011
Rubro: Textil, Confección y Calzado.
Objeto de la contratación: Indumentaria y Calzado.

Observaciones:

Firmas preadjudicadas:

Premier Plus S.R.L.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°107

Renglón 1: Cantidad: 100 unidades. Precio Unitario $ 36,78. Precio Total $ 3.678,00
Renglón 2: Cantidad: 4500 pares. Precio Unitario $ 6,64. Precio Total $ 29.880,00.
Renglón 6: Cantidad: 500 pares. Precio Unitario $ 33,30. Precio Total $ 16.650,00
Renglón 7: Cantidad: 20 pares. Precio Unitario $ 338,00. Precio Total $ 6.760,00
Renglón 9: Cantidad: 500 pares. Precio Unitario $ 189,80. Precio Total $ 94.900,00.
Renglón 10: Cantidad: 200 pares. Precio Unitario $ 97,70. Precio Total $ 19.540,00.

Pronunciamiento S.R.L.
Renglón 3: Cantidad: 500 pares. Precio Unitario $ 43,00. Precio Total $ 21.500,00.

Fariña Fernando Gabriel
Renglón 4: Cantidad: 100 pares. Precio Unitario $ 13,19. Precio Total $ 1.319,00.
Renglón 5: Cantidad: 500 pares. Precio Unitario $ 25,90. Precio Total $ 12.950,00.

La Bluseri
Renglón 8: Cantidad: 1 unidad. Precio Unitario $ 965.000,00. Precio Total $
965.000,00.

La presente preadjudicación se fundamenta en el artículo 108 de la Ley 2095, atento a
que los precios y las calidades ofertadas por las empresas preadjudicadas resultan ser
los más convenientes para el Gobierno de la Ciudad de Buenos Aires.

Se deja constancia que no se dio cumplimiento al art. 106 de la Ley Nº 2.095 en virtud
que se solicito el dictamen de evaluación técnica de las ofertas a la Dirección General
de Defensa Civil por ser la repartición solicitante.
Vencimiento validez de oferta: 3/8/2011.
Lugar de exhibición de acta: Unidad Operativa de Adquisiciones, Subsecretaría de
Emergencias, sita en Av. Regimientos de Patricios 1142, 2º piso, 1 día en cartelera

Néstor A. Nicolás
Subsecretario

OL 2874
Inicia: 4-8-2011 Vence: 5-8-2011

MINISTERIO DE JUSTICIA Y SEGURIDAD

SUBSECRETARÍA DE SEGURIDAD URBANA

Preadjudicación ­ Licitación Pública Nº 1577-SIGAF/2011

Expediente Nº 835479/2011.
Dictamen de Evaluación de Ofertas Nº 1819-SIGAF/2011.
Encuadre legal: Ley Nº 2095, Art. 31.
Rubro comercial: Adq. de Vehículos.
Fecha de apertura: 19/7/2011.
Ofertas presentadas: Una (1) de acuerdo a lo manifestado en el Acta de
Apertura Nº 1918/2011 y lo evaluado a través del Cuadro Comparativo de Precios
que ordena la reglamentación en vigencia, fue analizada la oferta de la firma:
GUIDO GUIDI S.A.
Reunidos en Comisión los que suscriben, en fecha indicada ut-supra con el objeto de c

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°108

onsiderar la propuesta recibida para la presente Licitación y según surge, han
resuelto preadjudicar a favor de:
Firma adjudicada:
GUIDO GUIDI S.A.
Renglón: 2 - Cantidad 5 Unidades - Precio Unitario: $ 84.998,00 -
Precio Total: $ 424.990,00
Importe total adjudicado: pesos cuatrocientos veinticuatro mil novecientos noventa
con 00/100 centavos ($ 424.990,00)
 Renglón Nº 1 resultó desierto.
Fundamentos de las adjudicaciones: Por precio mas conveniente y ajustarse a
lo solicitado.
Lugar de exhibición del Acta: Subsecretaría de Seguridad Urbana, sita en la
Av. Regimiento de Patricios 1142, 5º piso, Capital Federal, Área de Compras y
Contrataciones.

Matías Molinero

Subsecretario

OL 2862
Inicia: 3-8-2011 Vence: 5-8-2011

MINISTERIO DE JUSTICIA Y SEGURIDAD

DIRECCIÓN GENERAL TÉCNICA ADMINISTRATIVA Y LEGAL

SUBDIRECCIÓN OPERATIVA DE COMPRAS

Preadjudicación – Expediente Nº 616587/11

Licitación Pública Nº 1569/11
Dictamen de Evaluación de Ofertas Nº 1822/2011
Clase: Etapa Única
Objeto de la contratación: Adquisición de vehículos.
Ofertas presentadas: 1 - (una) De acuerdo a lo manifestado en el Acta de Apertura Nº
1949/2011 y a lo evaluado a través del Cuadro Comparativo de Precios que ordena la
Reglamentación en vigencia, fueron analizadas las ofertas de las firmas: Peugeot
Citröen Argentina SA.
Peugeot Citröen Argentina S.A. - Renglón Nº 1: - cantidad 2 unidades – precio
unitario - $99.676,000000 -precio total $ 199.352,00.
Total preadjudicado: Pesos ciento noventa y nueve mil trescientos cincuenta y dos
con 00/100.
Firma preadjudicada:
Peugeot Citröen Argentina S.A. - Oferta Nº 1 - El Renglón Nº 1 al amparo del Art. 108
de la Ley 2095.
Se deja constancia que no fueron cumplimentados los plazos estipulados del Art. 106
de la Ley 2095 toda vez que se dio intervención a la Dirección General de
Mantenimiento la Flota Automotor a fin de proceder a confeccionar el correspondiente
Acta de Asesoramiento.
El presente fue confeccionado en un todo de acuerdo al Acta citada.
Fundamento de la preadjudicación: Luis Esposito Subdirector Operativo de
Contabilidad y Patrimonio. Romina Dos Santos: Subdirectora Operativa de Compras

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°109

DGTALMJYS Liliana Bravo DNI 27.905.788.
Vencimiento validez de oferta: 23/8/2011
Lugar de exhibición de acta: Subdirección Operativa de Compras - Dirección General
Técnica Administrativa y Legal del Ministerio de Justicia y Seguridad, sito en Av.
Regimiento de Patricios 1142, 3º piso, 1 día cartelera.

María F. Mancini

Gerente Operativa de OGESE

OL 2868
Inicia: 4-8-2011 Vence: 4-8-2011

Ministerio de Salud

MINISTERIO DE SALUD

HOSPITAL DE ODONTOLOGIA “DR. JOSÉ DUEÑAS”

Adquisiciones varias - Expediente Nº 1.182.172-HMO/2011

Llamase a Licitación Privada Nº 249/11, cuya apertura se realizará el 10/8/2011 a las
10 hs., para la adquisición de Clamp c/aletas, conos de papel, ensanchador de largo,
escariadores, fresas, piedras de diamante, lentulos, goma dique, tiranervios.
Valor del pliego: es gratuito según lo reglamentado.
Adquisición y consultas del pliego: Hospital de Odontología “Dr. José Dueñas”,
Muñiz 15, 7º piso, Capital Federal, Sección Compras y Contrataciones, lunes a viernes
en el horario de 9 a 12 hs., hasta veinticuatro (24) horas previas a la apertura.
Lugar de apertura: Hospital de Odontología “Dr. José Dueñas”, Muñiz 15, 7º piso,
Capital Federal, Sección Compras y Contrataciones

Daniel Basovich
Director Odontólogo

Jorge Coda

Coordinador de Gestión Económico Financiero
OL 2894
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE SALUD

HOSPITAL DE ODONTOLOGIA “DR. JOSÉ DUEÑAS”

Adquisiciones varias - Expediente Nº 1.280.644-HMO/2011

Llámase a Licitación Privada Nº 250/11, cuya apertura se realizará el 10/8/2011 a las
12 hs., para la adquisición de Alambre de acero inoxidable, arco preformado, arco
redondo, arco térmico, anilla para ligaduras, elastómero, pantalla oral, resorte de
nitinol, retractor de labios, tornillos para ortodoncia, tornillos para disyunción, tubos
para ortodoncia, tubos bucales, bandas elásticas.
Valor del pliego: es gratuito según lo reglamentado.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°110

Adquisición y consultas del pliego: Hospital de Odontología “Dr. José Dueñas”,
Muñiz 15, 7º piso, Capital Federal, Sección Compras y Contrataciones, lunes a viernes
en el horario de 9 a 12 hs., hasta veinticuatro (24) horas previas a la apertura.
Lugar de apertura: Hospital de Odontología “Dr. José Dueñas”, Muñiz 15, 7º piso,
Capital Federal, Sección Compras y Contrataciones

Daniel Basovich
Director Odontólogo

Jorge Coda

Coordinador de Gestión Económico Financiero
OL 2895
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE SALUD

HOSPITAL NEUROPSIQUIÁTRICO “DR. JOSÉ T. BORDA”

Adquisición de colchones y almohadas autoextinguibles – Licitación Pública Nº
1830/11

Llámese a Licitación Pública Nº 1.830/2011, cuya apertura para el día 10/8/2011, a las
10 horas para la adquisición de colchones y almohadas autoextinguibles
(Deberá presentarse muestra para su análisis, por el Laboratorio de Ensayos del
G.C.A.B.A.). Las mismas no serán devueltas dado que para ello serán destruidas).
Valor del pliego: sin valor.
Consulta de los pliegos de bases y condiciones: en el Depto. Contrataciones del
Hospital Borda, Ramón Carrillo 375, Capital Federal, tels. 4305-8220/2678 (de lunes a
viernes de 8.30 a 13.30 hs.)
Consulta Técnica: en el Departamento de Depósito General - tel. 4305-2654
Borda_compras@buenosaires.gob.ar/bordacompras@yahoo.com.ar

Ricardo M. Picasso
Director

Jorge D. Bercaitz

Coordinador de Gestión Económica Financiera

OL 2861
Inicia: 3-8-2011 Vence: 4-8-2011

MINISTERIO DE SALUD

HOSPITAL DE QUEMADOS

Adquisición de Guías para bomba de Infusión - Expediente Nº 1177814/2011

Llámese a Licitación Publica Nº 1858/11 cuya apertura se realizará el día 10/8/2011 a

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°111

las 12 hs., para la adquisición de Guías para bomba de Infusión.
Autorizante: Disposición Nº DI ­2011-99-HQ ­ División Alimentación
Valor del pliego: gratuito
Adquisición y consultas de pliego: División Compras, de lunes a viernes en el
horario de 9 a 14 hs. hasta el 10/8/11.
Lugar de apertura: División Compras, Hospital de Quemados, Pedro Goyena 369,
Capital Federal.

Juan C. Ortega
Director

María del Carmen Maiorano

Coordinadora de Gestión Económico Financiero
OL 2876
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE SALUD

HOSPITAL GENERAL DE AGUDOS “JUAN A. FERNANDEZ”

Adquisición de Cassette para Esterilización y otros Expediente N°
1.010.860/HGAJAF/11

Llámese a la Licitación Pública N° 1867/11 cuya apertura se realizara el día 11/8/11 a
las 10 hs., para la adquisición de Cassette para Esterilización y otros.
Valor del pliego: $ 0.
Adquisición y consultas de pliegos: en la Oficina de Compras del Hospital Gral. De
Agudos Juan A. Fernández, Cerviño 3356 5° piso de lunes a viernes de 9 a 12 hs.,
hasta la hora de apertura.
Lugar de apertura: en la Oficina de Compras del Hospital Gral. de Agudos Juan A.
Fernández, Cerviño 3356 5° piso.

José A. Lanes
Director Medico

Stella M. Nocetti

Coordinadora de Gestión Económico Financiera

OL 2871
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE SALUD

HOSPITAL GENERAL DE AGUDOS ”BERNARDINO RIVADAVIA”

Preadjudicación - Expediente N° 490699/11

Licitación Pública Nº 1098-SIGAF/11.
Dictamen de Evaluación de Ofertas Nº 1826-SIGAF/11.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°112

Encuadre legal: Ley Nº 2.095, art. 31
Rubro Comercial: Adquisición Hemograma
Fecha de apertura: 07/06/2011
Oferta Presentada: 3 (Tres) de acuerdo a lo manifestado en el Acta de Apertura Nº
1485/2010 y a lo evaluado a través del Cuadro Comparativo de Precios que ordena la
reglamentación en vigencia, fueron analizadas las ofertas de las firmas: Medi Sistem
S.R.L., Rochem Biocare Argentina S.A. y WM Argentina S.A.;
Firma preadjudicada:
Rochem Biocare Argentina S.a.
Renglón: 1- 15000 det - precio unitario: $ 3.63.- precio total: $ 54.450.-
Renglón: 2- 48000 det - precio unitario: $ 8.70 - precio total: $ 417.600.-
Renglón: 3- 4500 det – precio unitario: $ 8.70 precio total: $ 39.150.-
La erogación del gasto asciende a un total de pesos quinientos once mil doscientos ($
511.200).
Fundamento de la preadjudicación: se preadjudica según asesoramiento técnico.
Según art. 108 de la Ley Nº 2.095.
Oferta Nº 1 – Medi Sistem S.R.L. (renglones Nº 1, 2 y 3) descartada según
Asesoramiento Técnico obrante a fja. 229
Oferta Nº 2 – WM Argentina S.A. (Renglones Nº 1, 1 Alt., 2 y 3) descartada según
asesoramiento técnico obrante a fja.229
Vencimiento validez de oferta: 31/08/11
Lugar de exhibición del acta: Htal. “Bernardino Rivadavia”, sito en Av. Las Heras
2670, 2º piso - Capital Federal – Departamento de Compras – de lunes a viernes de 9 a
12 hs.

Luis E. Somaruga
Director Médico a/c

Guillermo Celedón

Gerente Operativo de Gestión Administrativa, Económica y Financiera

OL 2869
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE SALUD

HOSPITAL GENERAL DE AGUDOS “DR. TEODORO ÁLVAREZ“.

Preadjudicación - Expediente Nº 822844/HGATA/11.

Licitación Publica Nº 1525-HGATA-11.
Dictamen de evaluación de ofertas Nº 1746/11.
Acta de Preadjudicación Nº 1746/11.
Clase: etapa única.
Rubro comercial: salud
Objeto de la contratación: adquisición de pañales para deposito.
Firmas preadjudicadas :
Guarino Marcelo y Guarino Fernando S.H.
Renglón 1- 120000- precio unitario: $ 2,20- precio total: $ 264.000,00.-
Total preadjudicado: doscientos sesenta y cuatro mil pesos ($ 264.000,00).
Lugar de exhibición del acta: Hospital Álvarez, sito en Aranguren 2701, 1º piso, un

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°113

día de exhibición a partir de 4/8/2011 en oficina de compras.

Diana Galimberti
Directora

Viviana Bobonick

Coordinadora de Gestión Económico Financiera General

OL 2872
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE SALUD

HOSPITAL GENERAL DE AGUDOS “DONACION FRANCISCO SANTOJANNI“

Adjudicación - Licitación Pública Nº 26/11

Resolución Nº 390-SSASS/11
Carpeta Nº 1533396-HGADS/10
Rubro: Adquisición de Reactivos, con destino a la División Hemoterapia.
Firmas Adjudicadas:
Casa Otto Hess S.A.
Renglón: 01 - Cantidad: 24 Env. X 1000 ML - Precio unitario: $12,32Precio Total:
$295,68.
Renglón: 02 - Cantidad: 24 Env. X 600 - Precio unitario: $58,88Precio Total: $1.41 3,12.
Renglón: 38 - Cantidad: 100 Bot. 500 ML- Precio unitario: $326,72Precio Total: $3
2.672.
Jonson y Johnson Medical S.A.
Renglón: 04 - Cantidad: 4200 Eq X 100 Det. - Precio unitario: $11,99Precio Total:
$50.358,00.
Renglón: 05 - Cantidad: 4200 Eq X 100 Det. - Precio unitario: $10,65Precio Total:
$44.730,00.
Renglón: 09 - Cantidad: 4200 Eq X 100 Det. - Precio unitario: $11,99Precio Total:
$50.358,00.
Renglón: 31 - Cantidad: 4200 Eq X 100 Det. - Precio unitario: $23,98Precio Total:
$100.716,00.
Insumos Coghland S.R.L.
Renglón: 03 - Cantidad: 01 Env. X 10 ML - Precio unitario: $38,72Precio Total: $3
8,72.-
Renglón: 07 - Cantidad: 42 Env. X 5 ML - Precio unitario: $65,00Precio Total: $2.7
30,00.-
Renglón: 28 - Cantidad: 42 Eq. X 100 Det.- Precio unitario: $705,00Precio Total:
$29.610,00.-
Renglón: 41 - Cantidad: 12 Cajas X 100 U - Precio unitario: $39,20Precio Total:
$470,40.-
Pro med Internacional S.A.
Renglón: 06 - Cantidad: 26 Eq. X 192 Det. - Precio unitario: $5.058,24Precio Total:
$131.514,24.-
Renglón: 08 - Cantidad: 26 Eq. X 192 Det. - Precio unitario: $3.674,88Precio Total:
$95.546,88.-
Renglón: 10 - Cantidad: 26 Eq. X 192 Det.- Precio unitario: $960,96Precio Total:

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°114

$24.984,96.-
Renglón: 13 - Cantidad: 26 Eq. X 192 Det.- Precio unitario: $1.974,72Precio Total:
$51.342,72.-
Renglón: 30 - Cantidad: 42 Eq. X 192 Det.- Precio unitario: $8.395,20Precio Total:
$352.598,40.-
Open Trade S.A.
Renglón: 14 - Cantidad: 12 Env. X 500 ML - Precio unitario: $805,00Precio Total:
$9.660,00.
Renglón: 27Cantidad: 06 Unidad - Precio unitario: $650,00Precio Total: $3.900, 00.
Renglón: 40Cantidad: 02 Equipo- Precio unitario: $600,00Precio Total: $1.200,0 0.
Renglón: 42Cantidad: 54 Unidad- Precio unitario: $1.296,00Precio Total: $69.98 4,00.
Renglón: 43Cantidad: 60 Unidad- Precio unitario: $1.400,00Precio Total: $84.00 0,00.
Renglón: 44Cantidad: 24 Fco. Got. 10 ML- Precio unitario: $237,00Precio Total:
$5.688,00.
Renglón: 45Cantidad: 18 Fco. Got. 10 ML - Precio unitario: $332,00Precio Total:
$5.976,00.
Renglón: 46Cantidad: 18 Fco. Got. 10 ML - Precio unitario: $165,00Precio Total:
$2.970,00.
Medi Sistem S.R.L.
Renglón: 15 - Cantidad: 54 Fco. Got. 10 ML - Precio unitario: $17,48Precio Total:
$943,92.-
Renglón: 16 - Cantidad: 48 Fco. Got. 10 ML - Precio unitario: $20,72Precio Total:
$994,56.-
Renglón: 17 - Cantidad: 48 Fco. Got. 10 ML - Precio unitario: $17,48Precio Total:
$839,04.-
Renglón: 18 - Cantidad: 04 Fco. Got. 5 ML - Precio unitario: $158,63Precio Total:
$634,52.-
Renglón: 19 - Cantidad: 06 Fco. Got. 5 ML - Precio unitario: $222,34Precio Total:
$1.334,04.
Renglón: 20 - Cantidad: 15 Fco. Got. 10 ML - Precio unitario: $222,34Precio Total:
$3.335,10.
Renglón: 21 - Cantidad: 30 Fco. Got. 10 ML - Precio unitario: $29,93Precio Total:
$897,90.
Renglón: 22 - Cantidad: 12 Fco. Got. 10 ML - Precio unitario: $33,81Precio Total:
$405,72.
Renglón: 23 - Cantidad: 06 Fco. Got. 5 ML - Precio unitario: $222,34Precio Total:
$1.334,04.
Renglón: 24 - Cantidad: 04 Fco. Got. 5 ML - Precio unitario: $158,63Precio Total:
$634,52.
Renglón: 25 - Cantidad: 06 Fco. Got. 5 ML - Precio unitario: $280,72Precio Total:
$1.684,32.
Renglón: 26 - Cantidad: 05 Fco. Got. 10 ML - Precio unitario: $33,58Precio Total:
$167,90.
Renglón: 33 - Cantidad: 100 Bolsa 300 ML- Precio unitario: $14,60Precio Total:
$1.460,00.
Renglón: 47 - Cantidad: 18 Envase- Precio unitario: $216,00Precio Total: $3.888,00.
Tecnon S.R.L.
Renglón: 29Cantidad: 36 Unidad - Precio unitario: $37,75Precio Total: $1.359,00.
Bioquímica S.R.L.
Renglón: 34 - Cantidad: 120 Unidad - Precio unitario: $95,90Precio Total: $11.508,00.
Renglón: 35 - Cantidad: 60 Unidad - Precio unitario: $102,50Precio Total: $6.150,00.
Renglón: 36Cantidad: 48 Unidad - Precio unitario: $98,20Precio Total: $4.713,60.-

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°115

Renglón: 48 - Cantidad: 12000 Unidad - Precio unitario: $0,117Precio Total: $1.40 4,00.
Renglón: 49 - Cantidad: 20000 Unidad - Precio unitario: $0,085Precio Total: $1.700,00.
Los Chicos de las Bolsas S.R.L.
Renglón: 32 - Cantidad: 3000 Unidad - Precio unitario: $2,28Precio Total: $6.840,00.
Hemomedica S.R.L.
Renglón: 39 - Cantidad: 3000 Unidad - Precio unitario: $1,90Precio Total: $5.700, 00.
Total: pesos un millon doscientos diez mil seiscientos ochenta y cinco con treinta
centavos ($ 1.210.685,30).
Encuadre legal: Art. 31 Ley Nº 2095/06; Decreto Nº 754/08.
Renglones desiertos: 11, 37 y 50.
Renglón anulado: 12 por no haber ofertas validas.
Observaciones: Se adjudico según Informe Técnico.

Eduardo O. Tognetti
Director Medico

Diego A. Rizzo

Coordinador de Gestión Económico Financiero

OL 2870
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE SALUD

HOSPITAL DE QUEMADOS

Adquisición de Varios de Ferretería - Expediente Nº 1124941/2011

Llámese a Contratación Directa Menor Nº 6182/11, cuya apertura se realizara el día
10/8/2011 a las 10 hs. para la adquisición de Varios de Ferretería.
Autorizante: Disposición Nro. DI-2011-98/HQ
Repartición Destinataria: Hospital de Quemados División de Mantenimiento.
Valor del pliego: Gratuito ($ 0)
Retiro del pliego : División Compras, de lunes a viernes en el horario de 9 a 14 hs.
hasta el 10/8/11.
Lugar de apertura: División Compras, Hospital de Quemados, Pedro Goyena 369,
Capital Federal..

Juan C. Ortega
Director

Maria del Carmen Maiorano

Coordinadora de Gestión Económico Financiero

OL 2873
Inicia: 4-8-2011 Vence: 4-8-2011

Ministerio de Educación

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE ADMINISTRACION DE RECURSOS

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°116

Trabajos de reforma y adecuación para la instalación de ascensor - Expediente
Nº 596770/2011

Licitación Privada Nº 196-SIGAF/2011 (Nº 48/11)
Objeto del llamado: Trabajos de reforma y adecuación para la instalación de ascensor
en el Edificio de la Escuela Técnica Nº 1 “Otto Krause” D.E. Nº 4, sita en Paseo Colón
650 de la Ciudad Autónoma de Buenos Aires.
Consulta y entrega de pliegos: Ministerio de Educación sector de Licitaciones Paseo
Colón 255, 2º piso frente, de la Ciudad de Buenos Aires; el horario de atención es de
10 a 17 hs.
Presupuesto oficial: $ 142.973,86 (pesos ciento cuarenta y dos mil novecientos
setenta y tres con ochenta y seis centavos)
Lugar de presentación de las ofertas: Ministerio de Educación sector de Licitaciones
Paseo Colón 255, 2º piso frente, de la Ciudad de Buenos Aires.
Fecha/hora de apertura: Las ofertas se recibirán únicamente el día fijado para la
apertura de sobres. Las mismas se recibirán hasta el horario indicado en los pliegos
licitatorios. 16 de agosto de 2011 a las 13 hs.
Fecha/hora de visita a obra: 5 de agosto de 2011 a las 14 hs.
Lugar de apertura: Ministerio de Educación sector de Licitaciones Paseo Colón 255,
2º piso frente, de la Ciudad de Buenos Aires.
Plazo de mantenimiento de oferta: 30 días hábiles, prorrogados automáticamente por
30 días hábiles, excepto que el oferente comunique la caducidad de la Oferta.
Plazo de ejecución de las obras: 90 días corridos, computados a partir de la fecha
del Acta de Inicio.

Aníbal Martínez Quijano
Director General

OL 2790
Inicia: 29-7-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE ADMINISTRACIÓN DE RECURSOS

Trabajos de Obra Nueva- Expediente Nº 571898/2011

AVISO DE MODIFICACION DE FECHA DE APERTURA
Licitación Pública Nº 1770-SIGAF/11 (Nº 32/11)
Objeto del llamado: Trabajos de Obra Nueva en el Edificio de la Escuela de Bellas
Artes Nº 14 “Rogelio Yrurtia“ D.E. Nº 13, sita en Av. Juan Bautista Alberdi 4139/42 de
la Ciudad Autónoma de Buenos Aires.
Consulta y entrega de pliegos: Ministerio de Educación sector de Licitaciones Paseo
Colón 255, 2º piso frente, de la Ciudad de Buenos Aires; el horario de atención es de

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°117

10 a 17 hs.
Valor del pliego: Gratuito
Presupuesto oficial: $ 42.322.609,23 (Pesos cuarenta y dos millones trescientos
veintidós mil seiscientos nueve con veintitrés centavos)
Lugar de presentación de las ofertas: Ministerio de Educación sector de Licitaciones
Paseo Colón 255, 2º piso frente, de la Ciudad de Buenos Aires.
Fecha/hora de apertura: Las ofertas se recibirán únicamente el día fijado para la
apertura de sobres. Las mismas se recibirán hasta el horario indicado en los pliegos
licitatorios. 29 de agosto de 2011, a las 13 hs.
Fecha/hora de visita a obra: 9 de agosto de 2011 a las 10 hs.
Lugar de apertura: Ministerio de Educación sector de Licitaciones Paseo Colón 255,
2º piso frente, de la Ciudad de Buenos Aires.
Plazo de mantenimiento de oferta: 30 días hábiles, prorrogados automáticamente por
30 días hábiles, excepto que el oferente comunique la caducidad de la Oferta.
Plazo de ejecución de las obras: 730 días corridos, computados a partir de la fecha
del Acta de Inicio.

Aníbal Martínez Quijano
Dirección General

OL 2789
Inicia: 29-7-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE ADMINISTRACION DE RECURSOS

Trabajos de Restauración de fachada, accesibilidad y reparaciones varias
- Expediente Nº 252083/11

Licitación Pública Nº 583-SIGAF/2011 (Nº 49/11)
Objeto del llamado: Trabajos de Restauración de fachada, accesibilidad y
reparaciones varias en el Edificio de la Escuela Especial Nº 21 “Rosario Vera
Peñaloza“ D.E. Nº 16, sita en Obispo San Alberto 2379 de la Ciudad Autónoma de
Buenos Aires.
Consulta y entrega de pliegos: Ministerio de Educación sector de Licitaciones Paseo
Colón 255, 2º piso frente, de la Ciudad de Buenos Aires; el horario de atención es de
10 a 17 hs.
Presupuesto oficial: $ 2.682.722,86 (pesos dos millones seiscientos ochenta y dos mil
setecientos veintidós con ochenta y seis centavos)
Lugar de presentación de las ofertas: Ministerio de Educación sector de Licitaciones
Paseo Colón 255, 2º piso frente, de la Ciudad de Buenos Aires.
Fecha/hora de apertura: Las ofertas se recibirán únicamente el día fijado para la
apertura de sobres. Las mismas se recibirán hasta el horario indicado en los pliegos
licitatorios. 30 de agosto de 2011 a las 13 hs.
Fecha/hora de visita a obra: 12 de agosto de 2011 a las 11 hs.
Lugar de apertura: Ministerio de Educación sector de Licitaciones Paseo Colón 255,
2º piso frente, de la Ciudad de Buenos Aires.
Plazo de mantenimiento de oferta: 30 días hábiles, prorrogados automáticamente por
30 días hábiles, excepto que el oferente comunique la caducidad de la Oferta.
Plazo de ejecución de las obras: 270 días corridos, computados a partir de la fecha

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°118

del Acta de Inicio.

Aníbal Martínez Quijano
Dirección General

OL 2857
Inicia: 3-8-2011 Vence: 5-8-2011

MINISTERIO DE EDUCACION

UNIDAD EJECUTORA JURISDICCIONAL

Adquisición de Equipamiento de Peluquería - Expediente Nº 513181/MEGC/11

Concurso de Precios Nº 1/11.
Objeto: Adquisición de Equipamiento de Peluquería.
Presentación de Ofertas: Esmeralda 55, piso 3º- Oficina 5 hasta las 10:30 hs., del día
8 de Agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de Agosto de 2011, a las 11:00 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires.

Marcelo Lorenzo
Coordinador General Ejecutivo

OL 2827
Inicia: 1º-8-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACION

UNIDAD EJECUTORA JURISDICCIONAL

Adquisición de Herramientas - Expediente Nº 513219/MEGC/11

Concurso de Precios Nº 2/11.
Objeto: Adquisición de Herramientas.
Presentación de Ofertas: Esmeralda 55, piso 3º- Oficina 5 hasta las 10:30 hs., del día
8 de Agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de Agosto de 2011, a las 11:10 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires

Marcelo Lorenzo
Coordinador General Ejecutivo

OL 2828
Inicia: 1º-8-2011 Vence: 4-8-2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°119

MINISTERIO DE EDUCACION

UNIDAD EJECUTORA JURISDICCIONAL

Adquisición de Equipamiento para Tejido - Expediente Nº 513272/MEGC/11

Concurso de Precios Nº 3/11.
Objeto: Adquisición de Equipamiento para Tejido.
Presentación de Ofertas: Esmeralda 55, piso 3º- Oficina 5 hasta las 10:30 hs., del día
8 de Agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de Agosto de 2011, a las 11:20 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires

Marcelo Lorenzo
Coordinador General Ejecutivo

OL 2829
Inicia: 1º-8-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACION

UNIDAD EJECUTORA JURISDICCIONAL

Adquisición de Herramientas Insumos - Expediente Nº 513300-MEGC/2011

Concurso de Precios Nº 4/11.
Objeto: Adquisición de Herramientas Insumos.
Presentación de Ofertas: Esmeralda 55, piso 3º- Oficina 5 hasta las 10:30 hs., del día
8 de Agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de Agosto de 2011, a las 11:30 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires.

Marcelo Lorenzo
Coordinador General Ejecutivo

OL 2830
Inicia: 1º-8-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACIÓN

UNIDAD EJECUTORA JURISDICCIONAL

Concurso de Precios - Expediente Nº 513343-MEGC/2011

Concurso de Precios Nº 05/11

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°120

Objeto: Adquisición de Insumos Cosmética.
Presentación de ofertas: Esmeralda 55, piso 3º - Oficina 5 hasta las 10.30 hs., del día
8 de agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de agosto de 2011, a las 11.40 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires

Marcelo Lorenzo
Coordinador General Ejecutivo

OL 2831
Inicia: 1º-8-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACIÓN

UNIDAD EJECUTORA JURISDICCIONAL

Concurso de Precios - Expediente Nº 513367-MEGC/2011

Concurso de Precios Nº 06/11
Objeto: Adquisición de Insumos para Costura.
Presentación de ofertas: Esmeralda 55, piso 3º, Oficina 5 hasta las 10.30 hs., del día
8 de agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de agosto de 2011, a las 11.50 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires

Marcelo Lorenzo
Coordinador General Ejecutivo

(Resolución 4733 – Ministerio de Educación GCBA)

OL 2832
Inicia: 1º-8-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACIÓN

UNIDAD EJECUTORA JURISDICCIONAL

Concurso de Precios - Expediente Nº 513392-MEGC/2011

Concurso de Precios Nº 07/11
Objeto: Adquisición de Insumos de Electricidad.
Presentación de ofertas: Esmeralda 55, piso 3º, Oficina 5 hasta las 10.30 hs., del día
8 de agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de agosto de 2011, a las 12 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°121

Marcelo Lorenzo
Coordinador General Ejecutivo

(Resolución 4733 – Ministerio de Educación GCBA)

OL 2833
Inicia: 1º-8-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACIÓN

UNIDAD EJECUTORA JURISDICCIONAL

Concurso de Precios - Expediente Nº 513423-MEGC/2011

Concurso de Precios Nº 08/11
Objeto: Adquisición de Insumos de Construcción.
Presentación de ofertas: Esmeralda 55, piso 3º, Oficina 5 hasta las 10.30 hs., del día
8 de agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de agosto de 2011, a las 12.10 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires

Marcelo Lorenzo
Coordinador General Ejecutivo

(Resolución 4733 – Ministerio de Educación GCBA)

OL 2834
Inicia: 1º-8-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE ADMINISTRACION DE RECURSOS

Trabajos de instalación de gas y calefacción - Expediente Nº
1.157.134/2011

Licitación Privada Nº 246-SIGAF/11 (Nº 55/11)
Objeto del llamado: Trabajos de instalación de gas y calefacción en el Edificio de la
Escuela de Recuperación N° 17 D.E. Nº 17, sita en Gutenberg 3674 de la Ciudad de
Buenos Aires.
Consulta y entrega de pliegos: Ministerio de Educación sector de Licitaciones Paseo
Colón 255, 2º piso frente, de la Ciudad de Buenos Aires; el horario de atención es de
10 a 17 hs.
Presupuesto oficial: $ 63.042,85 (pesos sesenta y tres mil cuarenta y dos con
ochenta y cinco centavos)

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°122

Lugar de presentación de las ofertas: Ministerio de Educación sector de Licitaciones
Paseo Colón 255, 2º piso frente, de la Ciudad de Buenos Aires.
Fecha/hora de apertura: Las ofertas se recibirán únicamente el día fijado para la
apertura de sobres. Las mismas se recibirán hasta el horario indicado en los pliegos
licitatorios. 19 de agosto del año 2011 a las 15 hs
Fecha/hora de visita a obra: 11 de agosto del año 2011 a las 14 hs.
Lugar de apertura: Ministerio de Educación sector de Licitaciones Paseo Colón 255, 2º
piso frente, de la Ciudad de Buenos Aires.
Plazo de mantenimiento de oferta: 30 días hábiles, prorrogados automáticamente por
30 días hábiles, excepto que el oferente comunique la caducidad de la Oferta.
Plazo de ejecución de las obras: 45 días corridos, computados a partir de la fecha
del Acta de Inicio.

Aníbal Martínez Quijano
Dirección General

OL 2889
Inicia: 4-8-2011 Vence: 10-8-2011

MINISTERIO DE EDUCACIÓN

UNIDAD EJECUTORA JURISDICCIONAL

Concurso de Precios - Expediente Nº 513449-MEGC/2011

Concurso de Precios Nº 09/11
Objeto: Adquisición de Insumos de Mecánica.
Presentación de ofertas: Esmeralda 55, piso 3º, Oficina 5 hasta las 10.30 hs., del día
8 de agosto de 2011.
Consultas de pliegos: mlfavale@buenosaires.gob.ar
Acto de apertura: 8 de agosto de 2011, a las 12.20 hs., Unidad Ejecutora
Jurisdiccional-Ministerio de Educación Gobierno de la Ciudad de Buenos Aires

Marcelo Lorenzo
Coordinador General Ejecutivo

(Resolución 4733 – Ministerio de Educación GCBA)

OL 2835
Inicia: 1º-8-2011 Vence: 4-8-2011

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE ADMINISTRACIÓN DE RECURSOS

Trabajos de Rehabilitación Integral. Programa Plan Integral de Escuelas Técnicas
- Financiamiento del Ministerio de Educación de la Nación - Expediente Nº
440865/2010

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°123

AVISO DE PRORROGA
Licitación Pública Nº 37/11
Objeto del llamado: Trabajos de Rehabilitación Integral en el Edificio de la Escuela Nº
2 “Osvaldo Magnasco” DE 9° sita en Santa Fe Nº 3727 de la Ciudad Autónoma de
Buenos Aires.
Consulta y entrega de pliegos: Ministerio de Educación sector de Licitaciones Paseo
Colón 255, 2º piso frente, de la Ciudad de Buenos Aires; el horario de atención es de
10 a 17 hs.
Valor del pliego: $ 300 (Pesos trescientos)
Presupuesto oficial: $ 2.059.924 (Pesos dos millones cincuenta y nueve mil
novecientos veinticuatro)
Lugar de presentación de las ofertas: Ministerio de Educación sector de Licitaciones
Paseo Colón 255, 2º piso frente, de la Ciudad de Buenos Aires.
Nueva fecha/hora de apertura: Las ofertas se recibirán únicamente el día fijado para
la apertura de sobres. Las mismas se recibirán hasta el horario indicado en los pliegos
licitatorios. 2 de septiembre de 2011 a las 13 hs.
Nueva fecha/hora de visita de obra: 16 de agosto a las 11 hs.
Lugar de apertura: Ministerio de Educación sector de Licitaciones Paseo Colón 255,
2º piso frente, de la Ciudad de Buenos Aires.
Plazo de ejecución de las obras: 180 días corridos, computados a partir de la fecha
del Acta de Inicio.

Aníbal Martínez Quijano
Dirección General

OL 2696
Inicia: 21-7-2011 Vence: 10-8-2011

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE ADMINISTRACION DE RECURSOS

Trabajos de rehabilitación integral. Programa Plan Integral de Escuelas Técnicas
-Financiamiento del Ministerio de Educación de la Nación - Expediente Nº
661.604/2011

AVISO DE PRORROGA
Licitación Pública Nº 38/11
Objeto del llamado: Trabajos de rehabilitación integral en el Edificio de la Escuela
Técnica N° 15 “Maipú” D.E. Nº 5, sita en Martín García 874 de la Ciudad Autónoma de
Buenos Aires.
Consulta y entrega de pliegos: Ministerio de Educación sector de Licitaciones Paseo
Colón 255, 2º piso frente, de la Ciudad de Buenos Aires; el horario de atención es de
10 a 17 hs.
Valor del pliego: $ 300 (pesos trescientos)
Presupuesto oficial: $ 2.466.342,76 (pesos dos millones cuatrocientos sesenta y seis
mil trescientos cuarenta y dos con setenta y seis centavos)
Lugar de presentación de las ofertas: Ministerio de Educación sector de Licitaciones
Paseo Colón 255, 2º piso frente, de la Ciudad de Buenos Aires.
Nueva Fecha/hora de apertura: 1º de septiembre de 2011 a las 13 hs. Las ofertas se

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°124

recibirán únicamente el día fijado para la apertura de sobres. Las mismas se recibirán
hasta el horario indicado en los pliegos licitatorios.
Nueva Fecha/hora de visita a obra: 12 de agosto de 2011 a las 11 hs.
Lugar de apertura: Ministerio de Educación sector de Licitaciones Paseo Colón 255,
2º piso frente, de la Ciudad de Buenos Aires.
Plazo de ejecución de las obras: 210 días corridos.

Aníbal Martínez Quijano
Dirección General

OL 2691
Inicia: 21-7-2011 Vence: 10-8-2011

MINISTERIO DE EDUCACIÓN

DIRECCIÓN GENERAL DE ADMINISTRACIÓN DE RECURSOS

Trabajos de reformas y adaptaciones edilicias - Plan de Obras de
Infraestructura -Financiamiento del Ministerio de Educación de la Nación -
Expediente Nº 673270/2011

AVISO DE PRÓRROGA
Licitación Pública Nº 39/11
Objeto del llamado: Trabajos de reformas y adaptaciones edilicias en el edificio de la
Escuela Técnica N° 33 “El Plumerillo” D.E. Nº 19, sita en Avda. Intendente Rabanal
1549 de la Ciudad Autónoma de Buenos Aires.
Consulta y entrega de pliegos: Ministerio de Educación sector de Licitaciones Paseo
Colón 255, 2º piso frente, de la Ciudad de Buenos Aires; el horario de atención es de
10 a 17 hs.
Valor del Pliego: $ 300 (pesos trescientos)
Presupuesto oficial: $ 1.918.327,05 (pesos un millón novecientos dieciocho mil
trescientos veintisiete con cinco centavos)
Lugar de presentación de las ofertas: Ministerio de Educación sector de Licitaciones
Paseo Colón 255, 2º piso frente, de la Ciudad de Buenos Aires.
Nueva Fecha/hora de apertura: 5 de septiembre de 2011 a las 13 hs. Las ofertas se
recibirán únicamente el día fijado para la apertura de sobres. Las mismas se recibirán
hasta el horario indicado en los pliegos licitatorios.
Nueva Fecha/hora de visita a obra: 17 de agosto de 2011 a las 11 hs.
Lugar de apertura: Ministerio de Educación sector de Licitaciones Paseo Colón 255,
2º piso frente, de la Ciudad de Buenos Aires.
Plazo de ejecución de las obras: 150 días corridos, computados a partir de la fecha
del Acta de Inicio.

Aníbal Martínez Quijano
Dirección General

OL 2697
Inicia: 21-7-2011 Vence: 10-8-2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°125

Ministerio de Desarrollo Urbano

MINISTERIO DE DESARROLLO URBANO

DIRECCIÓN GENERAL TECINCA ADMINISTRATIVA Y LEGAL

Adquisición de Chapas y Tubos para Señalamiento Vial - Licitación Pública Nº
1571/11

Llámase a Licitación Pública Nº 1571/11, cuya apertura se realizará el día 9/8/11, a las
13 hs, para la: “Adquisición de Chapas y Tubos para Señalamiento Vial”
Expediente Nº 890287/2011
Autorizante: Disposición Nº 76 -DGTAyL-MDUGC-2011
Repartición destinataria: Dirección General de Transito.
Valor del pliego: gratuito.
Adquisición y consultas de pliegos: en la Subdirección de Compras, Licitaciones y
Suministros de lunes a viernes en el horario de 10 a 16 hs., hasta el 09/08/11 a las 13
hs.
Lugar de apertura: en la Subdirección de Compras, Licitaciones y Suministros en
Carlos Pellegrini 211 9º piso.

Fernando Codino
Director General

OL 2795
Inicia: 29-7-2011 Vence: 5-8-2011

MINISTERIO DE DESARROLLO URBANO

DIRECCIÓN GENERAL TÉCNICA ADMINISTRATIVA Y LEGAL

Desarrollo de Ampliación de Sistema de Seguimiento de Obras Adjudicadas
(SOA)” - Expediente Nº 655248/2011

Llámase a Licitación Pública Nº 1795/11, cuya apertura se realizará el día 15/8/11, a
las 13 hs., para el “Desarrollo de Ampliación de Sistema de Seguimiento de Obras
Adjudicadas (SOA)”
Autorizante: Disposición Nº 75 -DGTAyL-MDUGC/2011
Repartición destinataria: Ministerio de Desarrollo Urbano.
Valor del pliego: gratuito.
Adquisición y consultas de pliegos: en la Subdirección de Compras, Licitaciones y
Suministros de lunes a viernes en el horario de 10 a 16 hs., hasta el 15/8/11 a las 13
hs.
Lugar de apertura: en la Subdirección de Compras, Licitaciones y Suministros en
Carlos Pellegrini 211, 9º piso.

Fernando Codino
Director General Técnico Administrativo y Legal

 OL 2842
Inicia: 2-8-2011 Vence: 9-8-2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°126

MINISTERIO DE DESARROLLO URBANO

DIRECCIÓN GENERAL TÉCNICA ADMINISTRATIVA Y LEGAL

Acta de Preselección Nº 2/2011 - Expediente Nº 575.401/2010

Licitación Pública Nº 2490/2010
Actuación: Expte. Nº 575.401/2010
Autorizante: Resolución Nº 657-MDU/2011
Rubro: “Plan SL 15/2010 Plan de Mantenimiento, Obras y Actualización Tecnológica
del Sistema de Señalización Luminosa”
Repartición solicitante: Subsecretaría de Transporte
Apertura de Sobre Nº 1: 20 de Enero de 2011.
Cantidad de propuestas: 8 (ocho)
Presupuesto oficial: $ 458.012.423,51

Reunidos en comisión los que suscriben, en el lugar y fecha indicados ut-supra, con el
objeto de considerar las ofertas recibidas con motivo de la presente Licitación, se ha
propuesto preseleccionar:
Visto la Presentación realizada en la Licitación de la referencia, se procedió a analizar
las documentaciones técnica, económico financiera y legal de los Sobres Nº 1
presentados por las empresas: Lesko SA – Sice SA (UTE); Rowing SA – Swarco – Pro
Señalización Viaria Ltda (UTE); Telvente SA – Teyma SA (UTE); Autotrol SACIAFeI;
Rowella Carranza SA – Semex (UTE); Indra SA – Ilubaires SA (UTE); Mantelectric SA y
Sutec SA.
El proceso de selección de los contratistas, está reglado principalmente por el art.
2.4.2. P.C.P. de la presente licitación.
El Acta de Preselección correspondiente se encuentra debidamente publicado en la
Cartelera de la Subdirección de Compras Licitaciones y Suministros, sita en Carlos
Pellegrini 211 9° piso, y en el sitio web del Gobierno de la Ciudad de Buenos Aires:
http://www.buenosaires.gov.ar/areas/planeamiento_obras/licitations/web/frontend_dev.
php

Fernando Codino
Directo General

OL 2886
Inicia: 4-8-2011 Vence: 8-8-2011

 Ministerio de Cultura

MINISTERIO DE CULTURA

ENTE AUTÁRQUICO TEATRO COLÓN

Adquisición de autoelevador - Expediente Nº 929.931/2011

Llámase a Licitación Pública Nº 1744/2011, cuya apertura se realizará el día 11/8/11, a
las 12 hs., para la adquisición de autoelevador

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°127

Repartición destinataria: Ente Autárquico Teatro Colón.
Valor del pliego: $ 0
Adquisición y consultas de pliegos: Oficina de Compras del EATC, Cerrito 624, 1º
Subsuelo C.A.B.A., de lunes a viernes en el horario de 11 a 15 hs., hasta 1 hora antes
de la apertura.
Lugar de apertura: en Oficina de Compras del EATC, Cerrito 624, 1º Subsuelo
C.A.B.A.

Pedro P. García Caffi
Director General y Artístico

OL 2852
Inicia: 3-8-2011 Vence: 4-8-2011

MINISTERIO DE CULTURA

COMPLEJO TEATRAL DE LA CIUDAD DE BUENOS AIRES

Adjudicación - Expediente Nº 768452/MGEYA/11

Contratación Directa Menor Nº 5115-CTBA/11
Disposición Nº 196 -CTBA-11
Rubro comercial: Perfumería, limpieza y contenedores comerciales e industriales.
Objeto de la contratación: Adquisición deArtículos de limpieza
Firmas adjudicadas:
Euqui S.A.
Renglón: 1 al 10 y 12 al 15
Importe total $ 32.926,60 (pesos treinta y dos mil novecientos veintiséis con sesenta
centavos).

Alberto Ligaluppi
Director General Adjunto

OL 2867
Inicia: 4-8-2011 Vence: 4-8-2011

Ministerio de Desarrollo Social

MINSTERIO DE DESARROLLO SOCIAL

DIRECCIÓN GENERAL TÉCNICA, ADMINISTRATIVA Y LEGAL

Se aprueba y adjudica la Licitación Privada N° 95/11

DISPOSICIÓN N.° 529/DGTALMDS/11.

Buenos Aires, 14 de junio de 2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°128

VISTO:
Los términos de la Ley N ° 2.095, su Decreto Reglamentario N ° 754/08 y el Expediente
N° 175786/11, y

CONSIDERANDO:

Que mediante el presente actuado tramita la LICITACIÓN PRIVADA N ° 95-2011
destinada a la “Provisión de Silla de Ruedas” con destino a la Dirección General de
Promoción y Servicios dependiente de la Subsecretaría de Tercera Edad del Ministerio
de Desarrollo Social;
Que por Disposición N ° 308-DGTALMDS-11 se aprobó el Pliego de Bases y
Condiciones Particulares y de Especificaciones Técnicas y se dispuso el llamado a la
LICITACIÓN PRIVADA N ° 95-2011 para el día 28 de Abril de 2011, conforme al inciso
a) del Artículo N ° 30 de la Ley N ° 2.095 denominada Ley de Compras y
Contrataciones del GCBA;
Que tal como luce en el Acta de Apertura N ° 988/10 se recibieron 2 (dos) ofertas de
las siguientes firmas: QUIRO-MED S.A.C.I.F. y MELENZANE S.A.;
Que se cumplimento el Cuadro Comparativo de Precios que ordena la reglamentación,
del cual es fiel reflejo el Dictamen de Evaluación de Ofertas N ° 1286-2011, y por el
que se preadjudico el renglón N °1 a la firma QUIRO-MED S.A.C.I.F., la “oferta mas
conveniente” y en todo de acuerdo al asesoramiento técnico oportunamente brindado;
Que, una vez emitido el Dictamen de Evaluación correspondiente, fue anunciado en
cartelera, publicado y cursadas las notificaciones a todos los oferentes, tal como lo
ordena el articulo 108° del Decreto N° 754/08, y vencido el plazo para efectuar
impugnación, no se recibió presentación alguna en tal sentido;
Por ello y en uso de las facultades conferidas por el Articulo N °13 del Decreto N°
754/2008;

DIRECTOR GENERAL TÉCNICO ADMINISTRATIVO Y LEGAL
EN SU CARÁCTER DE TITULAR

UNIDAD OPERATIVA DEADQUISICIONES
DEL MINISTERIO DE DESARROLLO SOCIAL

DISPONE:

Artículo 1°.- Apruébase la Licitación Privada N ° 95-2011, realizada al amparo de lo
establecido en el apartado a) del Artículo 30 de la Ley N ° 2095, y adjudicase a la firma
QUIRO-MED S.A.C.I.F. el renglón N ° 1 por un monto de Pesos Ochenta y Ocho Mil
Seiscientos Cuarenta ($88.640,00).-
Artículo 2°.- Autorízase a la Subdirección Operativa de Compras y Contrataciones,
dependiente de la Dirección Operativa Oficina de Gestión Sectorial de la Dirección
General Técnica Administrativa y Legal, Ministerio de Desarrollo Social, a emitir la
respectiva Orden de Compra.-
Artículo 3°.- Dicho gasto se imputará a las partidas presupuestarias correspondientes
al ejercicio 2011.-
Artículo 4º -. Publíquese por 2 (dos) días en el Boletín Oficial de la Ciudad Autónoma
de Buenos Aires. Berra

Guillermo Berra
Director General

OL 2899
Inicia: 4-8-2011 Vence: 4-8-2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°129

MINISTERIO DE DESARROLLO SOCIAL

DIRECCIÓN GENERAL TÉCNICA, ADMINISTRATIVA Y LEGAL

Se aprueba y adjudica la Licitación Pública N° 150/11

DISPOSICIÓN N.° 447-DGTALMDS/11.

Buenos Aires, 30 de mayo de 2011

VISTO:
La Ley N ° 2095, su Decreto Reglamentario N ° 754/2008 y El Expediente N °
63132/2011;

CONSIDERANDO:

Que, mediante el presente actuado tramita la LICITACIÓN PUBLICA N ° 150/2011
destinada a la “Provisión de Colchones y Productos Textiles” con destino a la Dirección
General de la Mujer, Dirección General de Niñez y Adolescencia y la Dirección General
Políticas Sociales en Adicciones de la Subsecretaria de Promoción Social; a la
Dirección General de Atención Inmediata de la Subsecretaria de Fortalecimiento
Familiar y Comunitario y para la Subsecretaria de Tercera Edad todas dependientes de
este Ministerio de Desarrollo Social del Gobierno de la Ciudad Autónoma de Buenos
Aires;
Que, por Disposición N ° 102-DGTAYL-MDSGC-2011 se aprobó el Pliego de Bases y
Condiciones Particulares y de Especificaciones Técnicas y se dispuso el llamado a
LICITACIÓN PUBLICA N ° 150-2011 para el día 24 de Febrero de 2011, conforme al
inciso a) del Articulo N ° 30 de la Ley N ° 2095 denominada Ley de compras y
contrataciones del GCBA;
Que, tal como luce en el Acta de Apertura N ° 330/2011 se recibieron 10 (diez) ofertas
de las siguientes firmas: SCHVARZ ROBERTO OSCAR, MIGUEL HECTOR OSCAR,
SAFETY FIRST S.A., FETER LIDYA ESTHER, CONFRAVE INDUMENTARIA S.R.L.,
KANOORE EDUL ALBERTO JACINTO, KANOORE EDUL ALICIA ZORAIDA,
4BRANDS DE MARCOS RODRIGUEZ LARRETA Y CARLOS FRANCISCO
BUCHANAN S.H., ALCANTARA MARIANO y ARTFUL S.A;
Que, se cumplimento el Cuadro Comparativo de Precios que ordena la reglamentación,
del cual es fiel reflejo el Dictamen de Evaluación de Ofertas N ° 622-2011, y por el que
se preadjudicó los renglones N ° 2, 3, 7, 17, 18 y 20 a la firma SCHVARZ ROBERTO
OSCAR; los renglones N ° 1, 10 y 11 a la firma MIGUEL HECTOR OSCAR; los
renglones N ° 1, 6, 7 y 18 a la firma SAFETY FIRST S.A.; los renglones N ° 4, 8 y 23 a
la firma FETER LIDYA ESTHER; los renglones N ° 8 y 9 a la firma CONFRAVE
INDUMENTARIA S.R.L.; los renglones N ° 4, 5, 6, 8, 9, 17, 22, 24 y 25 a la firma
KANOORE EDUL ALBERTO JACINTO y los renglones N ° 3, 7, 12, 13, 14, 16, 18, 19 y
21 a la firma KANOORE EDUL ALICIA ZORAIDA por ser las “ofertas mas
convenientes” y en todo de acuerdo al asesoramiento técnico oportunamente brindado;
Que de acuerdo a las necesidades actuales del Ministerio de Desarrollo Social se
disminuyen las cantidades conforme al Articulo 106 Inciso d) del Decreto N °
754-GCBA-2008;
Que, una vez emitido el Dictamen de Evaluación correspondiente, fue anunciado en
cartelera, publicado y cursadas las notificaciones a todos los oferentes, tal como lo

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°130

ordena el articulo 108° del Decreto N ° 754/08, y vencido el plazo para efectuar
impugnación, no se recibió presentación alguna en tal sentido;
Por ello y en uso de las facultades conferidas por el Articulo N ° 13 del Decreto N °
754/2008;

EL DIRECTOR GENERAL TÉCNICO ADMINISTRATIVO Y LEGAL
EN SU CARÁCTER DE TITULAR

DE LA UNIDAD OPERATIVA DE ADQUISICIONES
DEL MINISTERIO DE DESARROLLO SOCIAL

DISPONE:

Articulo1°.- Apruébase la Licitación Publica N ° 150-2011, realizada al amparo de lo
establecido en el apartado a) del Articulo 30 de la Ley N ° 2095/06, y adjudícase a la
firma a la firma SCHVARZ ROBERTO OSCAR los renglones N ° 2, 3, 7, 17, 18 y 20
por un monto de Pesos Treinta y Cuatro Mil Seiscientos Sesenta yDos con 50/100
($34.662,50); a la firma MIGUEL HECTOR OSCAR los renglones N ° 1, 10 y 11 por un
monto de Pesos Siete Mil Novecientos Sesenta y Uno con 20/100 ($7.961,20); a la
firma SAFETY FIRST S.A. los renglones N ° 1, 6, 7 y 18 por un monto de Pesos
Cincuenta y Dos Mil Diez con 60/100 ($52.010,60); a la firmaFETER LIDYA ESTHER
los renglones N ° 4, 8 y 23 por un monto de Pesos Dieciséis Mil Sesenta y Dos
($16.062,00); a la firma CONFRAVE INDUMENTARIA S.R.L. los renglones N ° 8 y 9
por un monto de Pesos Ciento Veinticuatro Mil Sesenta y Cinco con 50/100
($124.065,50); a la firma KANOORE EDUL ALBERTOJACINTO los renglones N ° 4, 5,
6, 8, 9, 17, 22, 24 y 25 por un monto de Pesos Setecientos Veinticuatro Mil Quinientos
Cincuenta y Tres con 10/100 ($724.553,10) y ala firma KANOORE EDUL ALICIA
ZORAIDA los renglones N ° 3, 7, 12, 13, 14, 16, 18, 19 y 21 Un Millón Treinta y Siete
Mil Quinientos Once ($1.037.511,00).-
Artículo 2°.- Autorízase a la Subdirección Operativa de Compras y Contrataciones,
dependiente de la Dirección Operativa Oficina de Gestión Sectorial de laDirección
General Técnica Administrativa y Legal, Ministerio de Desarrollo Social, a emitir las
respectivas Ordenes de Compra.-
Artículo 3°.- Dicho gasto se imputará a las partidas presupuestarias correspondientes
al ejercicio 2011.-
Artículo 4º -. Publíquese por 2 (dos) días en el Boletín Oficial de la Ciudad Autónoma
de Buenos Aires. Berra

Guillermo Berra
Director General

OL 2896
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE DESARROLLO SOCIAL

DIRECCIÓN GENERAL TÉCNICA, ADMINISTRATIVA Y LEGAL

Se aprueba y adjudica la Licitación Pública N° 588/11

DISPOSICIÓN N.° 523-DGTALMDS/11.

Buenos Aires, 13 de junio de 2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°131

VISTO:
La Ley N ° 2095, su Decreto Reglamentario N ° 754/2008 y El Expediente N °
62943/2011;

CONSIDERANDO:

Que, mediante el presente actuado tramita la LICITACIÓN PUBLICA N ° 588/2011
destinada a la “Provisión de Elementos de Bazar” con destino a la Dirección General
de la Mujer; la Dirección General de Niñez y Adolescencia, la Dirección General
Servicios Sociales Zonales, la Dirección General de Fortalecimiento de laSociedad
Civil, la Dirección General de Atención Inmediata, el Programa de Externacion Asistida
para la Integración Social, la Unidad de Información Monitoreo y Evaluación y para la
Subsecretaria de Tercera Edad todas dependientes de este Ministerio de Desarrollo
Social del Gobierno de la Ciudad Autónoma de Buenos Aires;
Que, por Disposición N ° 379-DGTAYL-MDSGC-2011 se aprobó el Pliego de Bases y
Condiciones Particulares y de Especificaciones Técnicas y se dispuso el llamado a
LICITACIÓN PUBLICA N ° 588-2011 para el día 19 de Mayo de 2011, conforme al
inciso a) del Articulo N ° 30 de la Ley N ° 2095 denominada Ley de compras y
contrataciones del GCBA;
Que, tal como luce en el Acta de Apertura N ° 1270/2011 se recibieron 2 (dos) ofertas
de las siguientes firmas: IBARRA JUAN ERNESTO y EUQUI S.A.;
Que, se cumplimento el Cuadro Comparativo de Precios que ordena la reglamentación,
del cual es fiel reflejo el Dictamen de Evaluación de Ofertas N ° 1172-2011, y por el
que se preadjudicó los renglones N ° 1, 4, 5, 6, 7, 8, 9, 14, 16, 18, 19, 20, 21, 23, 24,
25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 36, 37, 38, 39, 40, 41, 43, 44, 46, 49, 50, 51, 55,
56, 57, 58, 63, 65, 66, 67, 68, 69 y 70 a la firma IBARRA JUAN ERNESTO y los
renglones N ° 10, 12, 13, 15, 22, 35, 52, 53, 54 y 60 a la firma EUQUI S.A. por ser las
“ofertas mas convenientes” y en todo de acuerdo al asesoramiento técnico
oportunamente brindado;
Que, la Comisión Evaluadora de Ofertas, mediante el dictamen citado en el
considerando anterior, aconseja declarar fracasado los renglones N ° 2, 3, 11, 17, 42,
45, 62 y 71 y desierto los renglones N ° 47, 48, 59, 61 y 64;
Que, una vez emitido el Dictamen de Evaluación correspondiente, fue anunciado en
cartelera, publicado y cursadas las notificaciones a todos los oferentes, tal como lo
ordena el articulo 108° del Decreto N ° 754/08, y vencido el plazo para efectuar
impugnación, no se recibió presentación alguna en tal sentido;
Por ello y en uso de las facultades conferidas por el Articulo N ° 13 del Decreto N °
754/2008;

EL DIRECTOR GENERAL TÉCNICO ADMINISTRATIVO Y LEGAL
EN SU CARÁCTER DE TITULAR

DE LA UNIDAD OPERATIVA DE ADQUISICIONES
DEL MINISTERIO DE DESARROLLO SOCIAL

DISPONE:

Articulo1°.- Apruébase la Licitación Publica N ° 588-2011, realizada al amparo de lo
establecido en el apartado a) del Articulo 30 de la Ley N ° 2095/06, y adjudícase a la
firma a la firma IBARRA JUAN ERNESTO los renglones N °1, 4, 5, 6, 7, 8, 9, 14, 16,
18, 19, 20, 21, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 36, 37, 38, 39, 40, 41, 43,
44, 46, 49, 50, 51, 55, 56, 57, 58, 63, 65, 66, 67, 68, 69 y 70 por un monto de Pesos
Cuatrocientos Sesenta Mil Ochocientos Sesenta y Tres con16/100 ($460.863,16) y a la
firma EUQUI S.A. los renglones N ° 10, 12, 13, 15, 22, 35, 52, 53, 54 y 60 por un monto

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°132

de Pesos Ciento Sesenta y Siete Mil Doce con 27/100 ($167.012,27).-
Articulo 2°.- Declárese fracasados los renglones N ° 2, 3, 11, 17, 42, 45, 62 y 71 por no
ajustarse a las necesidades actuales de la repartición solicitante.-
Articulo 3°.- Declárese desierto los renglones N °47, 48, 59, 61 y 64.-
Artículo 4°.- Autorízase a la Subdirección Operativa de Compras y Contrataciones,
dependiente de la Dirección Operativa Oficina de Gestión Sectorial de la Dirección
General Técnica Administrativa y Legal, Ministerio de Desarrollo Social, a emitir las
respectivas Ordenes de Compras.-
Artículo 5°.- Dicho gasto se imputará a las partidas presupuestarias correspondientes
al ejercicio 2011.-
Artículo 6 ° -. Publíquese por 2 (dos) días en el Boletín Oficial de la Ciudad Autónoma
de Buenos Aires. Berra

Guillermo Berra
Director General

OL 2898
Inicia: 4-8-2011 Vence: 4-8-2011

MINISTERIO DE DESARROLLO SOCIAL

DIRECCIÓN GENERAL TÉCNICA, ADMINISTRATIVA Y LEGAL

Se aprueba y adjudica la Licitación Pública N° 1.280/11

DISPOSICIÓN N.° 484-DGTALMDS/11.

Buenos Aires, 2 de junio de 2011

VISTO:
La Ley Nº 2095, su Decreto Reglamentario N ° 754/2008 y El Expediente N °
63022/2011;

CONSIDERANDO:

Que, mediante el presente actuado tramita la LICITACIÓN PUBLICA N ° 1280/2011
destinada a la “Provisión de Electrodomésticos” con destino a la Subsecretaria de
Tercera Edad dependiente del Ministerio de Desarrollo Social del Gobierno de la
Ciudad Autónoma de Buenos Aires;
Que los insumos mencionados serán distribuidos para equipar los distintos Centro de
Jubilados y Pensionados a través de la Subsecretaria de Tercera Edad dependiente del
Ministerio de Desarrollo Social;
Que, por Disposición N ° 228-DGTAyL-MDSGC-2011 se aprobó el Pliego de Bases y
Condiciones Particulares y de Especificaciones Técnicas y se dispuso el llamado a
LICITACIÓN PUBLICA N ° 1280-2011 para el día 12 de Abril de 2011, conforme al
inciso a) del Articulo N ° 30 de la Ley N ° 2095 denominada Ley de compras y
contrataciones del GCBA;
Que, tal como luce en el Acta de Apertura N ° 821/2011 se recibieron 5 (cinco) ofertas
de las siguientes firmas: MELENZANE S.A., ALDANSA S.A., NUÑEZ ALFREDO
ROBERTO, DIBSA S.R.L. y SEMINCO S.A.;

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°133

Que, se cumplimento el Cuadro Comparativo de Precios que ordena la reglamentación,
del cual es fiel reflejo el Dictamen de Evaluación de Ofertas N ° 1129-2011, y por el
que se preadjudicó el renglón N ° 4 y 5 a la firma MELENZANE S.A.; el renglón N °1 a
la firma NUÑEZ ALFREDO ROBERTO; los renglones N ° 3, 7 y 8 a la firma DIBSA
S.R.L. y los renglones N ° 2, 6 y 9 a la firma SEMINCO S.A. por ser las “ofertas mas
convenientes” y en todo de acuerdo al asesoramiento técnico oportunamente brindado;
Que, una vez emitido el Dictamen de Evaluación correspondiente, fue anunciado en
cartelera, publicado y cursadas las notificaciones a todos los oferentes, tal como lo
ordena el articulo 108° del Decreto N ° 754/08, y vencido el plazo para efectuar
impugnación, no se recibió presentación alguna en tal sentido;
Por ello y en uso de las facultades conferidas por el Articulo N º13 del Decreto N °
754/2008;

EL DIRECTOR GENERAL TÉCNICO ADMINISTRATIVO Y LEGAL
EN SU CARÁCTER DE TITULAR

DE LA UNIDAD OPERATIVA DE ADQUISICIONES
DEL MINISTERIO DE DESARROLLO SOCIAL

DISPONE:

Articulo1°.- Apruébase la Licitación Publica N ° 1280-2011, realizada al amparo de lo
establecido en el apartado a) del Articulo 30 de la Ley N º 2095/06, y adjudícase a la
firma MELENZANE S.A. el renglón N º4 y 5 por un monto de Pesos Doscientos Treinta
y Seis Mil Quinientos Ochenta y Ocho con 50/100($236.588,50); a la firma NUÑEZ
ALFREDO ROBERTO el renglón N °1 por un monto de Pesos Dieseis Mil
Cuatrocientos Cincuenta ($ 16.450,00); la firma DIBSAS.R.L. los renglones N ° 3, 7 y 8
por un monto de Pesos Doscientos Setenta y Seis Mil ($ 276.000,00) y a la firma
SEMINCO S.A. los renglones N °2, 6 y 9 por un monto de Pesos Cuarenta y Seis Mil
Ciento Cincuenta ($46.150,00).-
Artículo 2°.- Autorízase a la Subdirección Operativa de Compras y Contrataciones,
dependiente de la Dirección Operativa Oficina de Gestión Sectorial de la Dirección
General Técnica Administrativa y Legal, Ministerio de Desarrollo Social, a emitir las
respectivas Ordenes de Compra.-
Artículo 3°.- Dicho gasto se imputará a las partidas presupuestarias correspondientes
al ejercicio 2010.-
Artículo 4º.- Publíquese por 2 (dos) días en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires. Cumplido archívese. Berra

Guillermo Berra
Director General

OL 2897
Inicia: 4-8-2011 Vence: 4-8-2011

Ministerio de Ambiente y Espacio Público

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

DIRECCIÓN GENERAL TÉCNICA ADMINISTRATIVA Y LEGAL

Prestación del Servicio Público de Higiene Urbana en las Villas de Emergencia
identificadas como 3-6-15-17-19 y 20, las que se encuentran ubicadas en la Zona
V de la Ciudad Autónoma de Buenos Aires - Expediente Nº 639.505/2010

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°134

Llámase a Licitación Pública Nº 1709/2011 cuya apertura se realizará el día 18 de
agosto de 2011 a las 12 hs., para la contratación referida a la “Prestación del Servicio
Público de Higiene Urbana en las Villas de Emergencia identificadas como
3-6-15-17-19 y 20, las que se encuentran ubicadas en la Zona V de la Ciudad
Autónoma de Buenos Aires”.
Autorizante: Decreto Nº 347/GCBA/11 y Resolución Nº 814 -MAYEPGC/11.
Repartición destinataria: Subsecretaría de Higiene Urbana del Ministerio de Ambiente
y Espacio Público.
Valor del pliego: $ 20.000
Presupuesto oficial: $ 95.677.657.
Adquisición de pliegos: Gerencia Operativa de Compras y Contrataciones
dependiente de la Dirección General Técnica Administrativa y Legal del Ministerio de
Ambiente y Espacio Público sita en Avda. Pte. Roque Sáenz Peña 570, piso 6º, Ciudad
Autónoma de Buenos Aires, de lunes a viernes en el horario de 11 a 15 hs. y hasta 10
días hábiles antes de la fecha de apertura.
Lugar de apertura y fecha de presentación de las ofertas: Las ofertas deberán ser
presentadas el día 18 de agosto de 2011 a las 12 hs en laGerencia Operativa de
Compras y Contrataciones dependiente de laDirección General Técnica Administrativa
y Legal del Ministerio de Amiente y Espacio Público sita en Avda. Pte. Roque Sáenz
Peña 570, piso 6º, Ciudad Autónoma de Buenos Aires.

Ricardo Raúl Ragaglia
Director General

OL 2682
Inicia: 20-7-2011 Vence: 5-8-2011

MINISTERIO DE AMBIENTE Y ESPACIO PÚBLICO

DIRECCIÓN GENERAL TÉCNICA ADMINISTRATIVA Y LEGAL

Adquisición de camiones - Expediente Nº 552920/2011

Llámase a Licitación Pública Nº 1498/2011 cuya apertura se realizará el día 30 de
agosto de 2011 a las 12 hs., para la contratación referida a la “Adquisición de
camiones“.
Autorizante: Decreto Nº 386/GCBA/11 y Resolución Nº 873 -MAYEPGC/11.
Repartición destinataria: Dirección General Reciclado.
Valor del pliego: $ 0.00
Presupuesto oficial: $ 10.800.000.
Adquisición de pliegos: Gerencia Operativa de Compras y Contrataciones
dependiente de la Dirección General Técnica Administrativa y Legal del Ministerio de
Ambiente y Espacio Público sita en Avda. Pte. Roque Sáenz Peña 570, piso 6º, Ciudad
Autónoma de Buenos Aires, de lunes a viernes en el horario de 11 a 15 hs. y hasta 10
días hábiles antes de la fecha de apertura.
Lugar de apertura y fecha de presentación de las ofertas: Las ofertas deberán ser
presentadas el día 30 de agosto de 2011 a las 12.00 hs en la Gerencia Operativa de
Compras y Contrataciones dependiente de la Dirección General Técnica Administrativa
y Legal del Ministerio de Amiente y Espacio Público sita en Avda. Pte. Roque Sáenz
Peña 570, piso 6º, Ciudad Autónoma de Buenos Aires.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°135

Ricardo R. Ragaglia
Director General Técnica Administrativa y Legal

OL 2843
Inicia: 2-8-2011 Vence: 4-8-2011

Secretaría Legal y Técnica

SECRETARÍA LEGAL Y TÉCNICA

DIRECCIÓN GENERAL TÉCNICA Y ADMINISTRATIVA

UNIDAD OPERATIVA DE ADQUISICIONES

Régimen Simplificado – Expediente Nº 1108265-MGEYA/11

Licitación Pública Nº 1837/SIGAF/11.
Relacionado con Proceso: Licitación Pública Nº 1241/SIGAF/10.
Objeto de la contratación: “Bidones de Agua Mineral”.
Acto de Convalidación y Aprobación del Régimen Simplificado: Disposición Nº
169-DGTAD/11.
Fecha: 29 de julio de 2011.-

Fischetti y Cía. S.R.L.
Orden de Compra Nº: 37101/11.
Renglón 1: por un excedente de doscientos cincuenta (250) unidades de “Bidones de
Agua Mineral”, por la suma total de pesos dos mil novecientos cincuenta ($ 2.950,00).
Total: pesos dos mil novecientos cincuenta ($ 2.950,00).
Lugar de exhibición: Cartelera Oficial - Unidad Operativa de Adquisiciones –Dirección
General Técnica y Administrativa - Secretaría Legal y Técnica - Av. de Mayo 525, piso
4º, Oficina 432/433/434, Ciudad Autónoma de Buenos Aires.

María F. Inza
Directora General Técnica y Administrativa

OL 2887
Inicia: 4-8-2011 Vence: 4-8-2011

Instituto de Vivienda de la Ciudad de Buenos Aires

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTONOMA DE BUENOS AIRES

Emergencia Gas 2° Etapa - C.H. Piedra buena“ - Contratación Directa Nº
12/11 - Nota Nº 1721-IVC/2011

Se llama a Contratación Directa para la ejecución de la obra
Reparación y Reemplazo de Instalación de Gas 2° Etapa Conjunto Habitacional
 Comandante Luis Piedrabuena.
Fecha de recepción de ofertas y apertura de Sobres: 10 de agosto de 2011 a las
11 hs.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°136

Presupuesto oficial: $ 4.494.986,10.-
Plazo de entrega: 5 meses
Precio de la documentación licitaria: pesos tres mil ($ 3000.-)
Los pliegos podrán ser adquiridos en Carlos Pellegrini Nº 211, 6º piso, Capital Federal
-­ Departamento de Compras y Evaluación de Ofertas ­ en el horario de 9.30 a 15
horas, previo pago en el Departamento Tesorería (Carlos Pellegrini 179, piso
5º, Ciudad de Buenos Aires) en el horario de 9.30 hs. a 14 hs.

Daniel M. Garbellini
Gerente General

CV 22
Inicia: 29-7-2011 Vence: 4-8-2011

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTONOMA DE BUENOS AIRES

Ejecución del Plan de Recuperación y Puesta en Valor - Barrio Manuel Dorrego -
Edificios 1 a 16 y 40 a 43” - Nota Nº 12034-IVC/2010

Contratación Directa Nº 18/11

Se llama a Contratación Directa Nº 18/11 para la ejecución del Plan de Recuperación y
Puesta en Valor - Barrio Manuel Dorrego - Edificios 1 a 16 y 40 a 43.
Fecha de recepción de ofertas y apertura de Sobres: 18 de agosto de 2011 a las 12
hs.
Presupuesto oficial: $ 6.813.250,62.-
Plazo de obra: 6 meses.
Precio de la documentación licitaria: pesos un mil ($ 1.000)
Los pliegos podrán ser adquiridos en Carlos Pellegrini 211, 6º piso, Capital Federal,
Departamento de Compras y Evaluación de Ofertas en el horario de 9.30 a 15 horas,
previo pago en el Departamento Tesorería (Carlos Pellegrini 179, piso 5º, Ciudad de
Buenos Aires) en el horario de 9.30 hs. a 14 hs.
La documentación licitaria podrá ser consultada en: Atento a lo establecido en el
Art. 2.1.1. del P.C.P., se informa que se deberá coordinar una visita a obra con la
Gerencia Técnica, la cual emitirá un certificado de presentación obligatoria con la
oferta.
Contacto: Ing. José Torres Sayar - Subgerencia Inspección de
Obras 4393-1467/78, int.136/137.

Daniel M. Garbellini
Gerente General

CV 24
Inicia: 2-8-2011 Vence: 8-8-2011

INSTITUTO DE VIVIENDA DE LA CIUDAD AUTONOMA DE BUENOS AIRES

Ejecución del Plan de Recuperación y Puesta en Valor - Barrio Manuel Dorrego -
Edificios 17 a 39” - Nota Nº 12033-IVC/2010

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°137

Se llama a Contratación Directa Nº 19/11 para la ejecución del Plan de Recuperación y
Puesta en Valor - Barrio Manuel Dorrego - Edificios 17 a 39.
Fecha de recepción de ofertas y apertura de Sobres: 18 de agosto de 2011 a las 11
hs.
Presupuesto oficial: $ 7.784.459,35.
Plazo de obra: 6 meses
Precio de la documentación licitaria: pesos un mil ($ 1.000)
Los pliegos podrán ser adquiridos en Carlos Pellegrini 211, 6º piso, Capital Federal
Departamento de Compras y Evaluación de Ofertas en el horario de 9.30 a 15 horas,
previo pago en el Departamento Tesorería (Carlos Pellegrini 179, piso 5º, Ciudad de
Buenos Aires) en el horario de 9.30 hs. a 14 hs.
La documentación licitaria podrá ser consultada en:
www.buenosaires.gov.ar/areas/hacienda/compras
Atento a lo establecido en el Art. 2.1.1. del P.C.P., se informa que se deberá coordinar
una visita a obra con la Gerencia Técnica, la cual emitirá un certificado de presentación
obligatoria con la oferta.
Contacto: Ing. José Torres Sayar - Subgerencia
Inspección de Obras 4393-1467/78, int.136/137.

Daniel M. Garbellini
Gerente General

CV 23
Inicia: 2-8-2011 Vence: 8-8-2011

Autopistas Urbanas S.A.

AUTOPISTAS URBANAS S.A.

Servicio de Limpieza, Barrido Mecánico y Mantenimiento de desagües Traza
Norte y Sur - Licitación Pública Nº 2011-01-0008-00

Llamase a Licitación Pública Nº 2011-01-0008-00, cuya apertura se realizará el día 18
de agosto de 2011, a las 12 hs., para la contratación: “Servicio de Limpieza, Barrido
Mecánico y Mantenimiento de desagües Traza Norte y Sur”.
Valor del pliego: Sin cargo.
Obtención de pliegos y consultas: a través del sitio Web del AUSA, a partir del 4 de
agosto al 10 de agosto de 2011, ingresando en el siguiente link:
http://www.ausa.com.ar/licitaciones/listado.aspx.
Lugar de apertura: En Autopistas Urbanas S.A. Piedras 1260, Edificio “A”, 1° piso,
Ciudad Autónoma de Buenos Aires.
Presentación de ofertas: En Autopistas Urbanas S.A., Piedras 1260 Edificio A, 1º
piso; Ciudad Autónoma de Buenos Aires, desde el 27 de julio de 2011 a las 9.30 hs, y
hasta el día y hora indicado para la apertura de las ofertas.

Gustavo Gené
Director Operativo de Áreas de Soporte

OL 2890
Inicia: 4-8-2011 Vence: 5-8-2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°138

AUTOPISTAS URBANAS S.A.

Servicio de auxilio mecánico para vehículos livianos y servicios adicionales -
Licitación Pública Nº 2011-01-0009-00

Llámase a Licitación Pública Nº 2011-01-0009-00, cuya apertura se realizará el día 18
de agosto de 2011, a las 15.30 hs., para la contratación: “Servicio de auxilio mecánico
para vehículos livianos y servicios adicionales”.
Valor del pliego: Sin cargo.
Obtención de pliegos y consultas: a través del sitio Web del AUSA, a partir del 04 de
agosto al 10 de agosto de 2011, ingresando en el siguiente link:
http://www.ausa.com.ar/licitaciones/listado.aspx.
Lugar de apertura: En Autopistas Urbanas S.A. Piedras 1260, Edificio “A”, 1° piso,
Ciudad Autónoma de Buenos Aires.
Presentación de ofertas: En Autopistas Urbanas S.A., Piedras 1260 Edificio A, 1º
piso; Ciudad Autónoma de Buenos Aires, desde el 16 de agosto de 2011 a las 9.30 hs,
y hasta el día y hora indicado para la apertura de las ofertas.

Gustavo Gené
Director Operativo de Áreas de Soporte

OL 2891
Inicia: 4-8-2011 Vence: 5-8-2011

Banco Ciudad De Buenos Aires

BANCO CIUDAD DE BUENOS AIRES

Preadjudicación - Carpeta de Compra Nº 19.427

Se les informa a los Sres. Oferentes que se rectifica la Preadjudicación (15/6/2011) de
la Licitación Pública que contrata la “Provisión e Instalación de equipamiento de CCTV
para adecuar el sistema de cámaras del Banco Ciudad”, de acuerdo al siguiente
detalle:
A la firma Sutel S.R.L. sita en Hipólito Irigoyen 615 8º D, C.A.B.A:
Renglón Nro. 1 Provisión de equipamiento de CCTV en la suma total de $ 648.605,24
más I.V.A.
Renglón Nro. 2 Instalación de equipamiento de CCTV en la suma total de $ 118.728
más I.V.A.

A la firma Elca Seguridad Electrónica S.R.L., sita en Av. Mariano Boedo 1975,
C.A.B.A.:
Renglón Nro. 3 Provisión de equipamiento de CCTV en la suma total de $ 210.418 más
I.V.A.
Renglón Nro. 4 Instalación de equipamiento de CCTV en la suma total de $ 157.850
más I.V.A.

A la firma Comahue Seguridad Privada S.A., sita en Carlos F. Melo 428, C.A.B.A.:
Renglón Nro. 5 Previsión para instalaciones varias de cableado de CCTV en la suma
total de $ 66.000 más I.V.A.

Consultas: Gerencia de Área Gestión de Obras, Servicios y Compras, sita en Florida
302, 7º piso, C.A.B.A., de 10 a 15 hs.

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°139

Jessica Maiolo
Jefe de Equipo

Contrataciones Diversas
Gerencia de Área Gestión de Obras, Servicios y Compras

BC 195
Inicia: 4-8-2011 Vence: 4-8-2011

Edictos Particulares

Retiro de restos

Se comunica a los deudos que tengan restos de familiares fallecidos depositados en la
bóveda edificada en los lotes 11 y 12, Tablón 5, Manzana 7, Sección 9, del Cementerio
de la Chacarita, que deberán retirarlos y/o cremarlos dentro de los 15 días de la fecha.
Caso contrario se solicitara a la Dirección General de Cementerio la cremación y
posterior disposición de las cenizas.

Solicitante: Delia Beatriz Llanes

EP 236
Inicia:1º-8-2011 Vence: 5-8-2011

Transferencia de Habilitación

Jorge Edgardo Olivieri, CUIT Nº 20-04428603-4, con domicilio en Fragata Trinidad
1675 (CABA), transfiere la habilitación otorgada por Expediente Nº 99456/1973, en
fecha 19/12/1973, para el local ubicado en la calle José León Suárez 2775/85, se
registra además a nombre del mismo titular una ampliación otorgada mediante Carpeta
Nº 955/1983 de fecha 14/1/1983 para funcionar como “Normaliz. de metales o aleación:
(utilización de horno): Revenido - taller de soldadura autógena y eléctrica - taller de
corte, estampado y perforado de metales - taller mecánico - tornería”, para el inmueble
sito en José León Suárez 2771/75/85, P.B. y EP., a nombre de Industrias MCT SRL,
CUIT Nº 30-70835483-6, con domicilio en Av. José León Suárez 2785 (CABA).
Reclamo de Ley en el local.

Solicitante: Jorge Edgardo Olivieri

EP 235
Inicia: 29-7-2011 Vence: 4-8-2011

Transferencia de Habilitación

Se hace saber, que Mis Enanos S.R.L. funciona como comercio minorista de
lubricantes y aditivos para automotores (sin colocación) con Expediente Nº

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°140

19396/2007, ubicado en Av. F. Lacroze 3019, P.B., transfiere su habilitación a
Jorge Luís Altamirano DNI Nº 12245462.

Solicitante: Jorge Luís Altamirano

EP 237
Inicia: 3-8-2011 Vence: 9-8-2011

Transferencia de Habilitación

El señor Bartolomé Graneros avisa que transfiere su habilitación del local que
funciona como Garage Comercial habilitado por Exp. Nº 31817/2003 de fecha
19/6/2003, ubicado en la calle Perú 333, al señor Juan Carlos Cantillo. Reclamos de
Ley mismo local.

Solicitante: Juan Carlos Cantillo

EP 238
Inicia: 3-82011 Vence: 9-8-2011

Edictos Oficiales

Ministerio de Desarrollo Económico

MINISTERIO DE DESARROLLO ECONÓMICO

DIRECCIÓN GENERAL DE EMPLEO

Notificación ­ Expediente Nº 424547/11

Notifícase a la Sra. María Eugenia Gutiérrez (DNI 31.264.501) que ante la solicitud de
empleo efectuada mediante la Actuación de la referencia, y la remisión que en última
instancia hiciera el área de despacho de la Jefatura de Gobierno de la Ciudad de
Buenos Aires hacia la Dirección General a mi cargo, corresponde informar:
En relación a los términos de vuestra actual presentación, la que fuera dirigida al Sr.
Jefe de Gobierno, y luego girada a esta Dirección General de Empleo del G.C.B.A., se
pone en vuestro conocimiento que ya se encuentra inscripto en el Registro de
Desocupados bajo la Historia Laboral Nº 12167.
No obstante se le sugiere en caso de corresponder actualizar sus datos, acercarse a la
Oficina de Intermediación Laboral más cercana a su domicilio en el horario de 9 a16
hs.; las que se encuentran ubicadas en:

- CGPC Nº 1: Uruguay 740 2º
- CGPC Nº 2: J. E. Uriburu 1022
- CGPC Nº 3: Junín 521
- CGPC Nº 4: Del Barco Centenera 2906
- SUBSEDE CGPC Nº 4: Suárez 2032
- CGPC Nº 5: Sarandí 1273
- CGPC Nº 6: Díaz Vélez 4558
- CGPC Nº 7: Rivadavia 7202

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°141

- CGPC Nº 8: Roca 5252 (08 a 15hs)
- CGPC Nº 9: Timoteo Gordillo 2212 (13 a 16 hs)
- CGPC Nº 10: Bacacay 3968
- CGPC Nº 11: Francisco Beiró 4629
- CGPC Nº 12: Miller 2751
- CGPC Nº 13: Cabildo 3061 1º
- CGPC Nº 14: Beruti 3325

Gabriela Dreksler
Director General

EO 1100
Inicia: 4-8-2011 Vence: 8-8-2011

MINISTERIO DE DESARROLLO ECONÓMICO

DIRECCIÓN GENERAL DE EMPLEO

Notificación ­ Expediente N° 877.194/11

Notifícase al Sr. Leonardo Sanabria (18.712.500) que ante la solicitud de empleo
efectuada mediante la Actuación de la referencia, y la remisión que en última instancia
hiciera el área de despacho de la Jefatura de Gobierno de la Ciudad de Buenos Aires
hacia la Dirección General a mi cargo, corresponde informar:
a) Que esta Dirección General no tiene competencia para la incorporación de personal
a Planta Transitoria o Permanente, como tampoco la de contratación en los distintos
niveles de la estructura administrativa del GCBA. Asimismo esta Unidad de
Organización administra y gestiona un Registro de Desempleados, intermedia entre la
oferta y la demanda de trabajadores con domicilio en CABA.
b) Corresponde también aclarar que para su inclusión en el Registro antes
mencionado; por cuestiones de índole estrictamente administrativas la Historia Laboral
deberá realizarse en las Oficinas de Intermediación Laboral, por lo que deberá
concurrir a la más cercana a su domicilio en el horario de 09.00 a 16.00 hs., las mismas
se encuentran ubicadas en:
- CGPC Nº 1: Uruguay 740 2º
- CGPC Nº 2: J. E. Uriburu 1022
- CGPC Nº 3: Junín 521
- CGPC Nº 4: Del Barco Centenera 2906
- SUBSEDE CGPC Nº 4: Suárez 2032
- CGPC Nº 5: Sarandí 1273
- CGPC Nº 6: Díaz Vélez 4558
- CGPC Nº 7: Rivadavia 7202
- CGPC Nº 8: Roca 5252 (08 a 15hs)
- CGPC Nº 9: Timoteo Gordillo 2212 (13 a 16 hs)
- CGPC Nº 10: Bacacay 3968
- CGPC Nº 11: Francisco Beiró 4629
- CGPC Nº 12: Miller 2751
- CGPC Nº 13: Cabildo 3061 1º
- CGPC Nº 14: Beruti 3325

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°142

Gabriela Dreksler
Director General

EO 1097
Inicia: 4-8-2011 Vence: 8-8-2011

MINISTERIO DE DESARROLLO ECONÓMICO

DIRECCIÓN GENERAL DE EMPLEO

Notificación ­ Expediente Nº 1053038/11

Notifícase a la Sra. Claudia María Ester Campos (14.576.961) que ante la solicitud de
empleo efectuada mediante la Actuación de la referencia, y la remisión que en última
instancia hiciera el área de despacho de la Jefatura de Gobierno de la Ciudad de
Buenos Aires hacia la Dirección General a mi cargo, corresponde informar:

a) Que esta Dirección General no tiene competencia para la incorporación de personal
a Planta Transitoria o Permanente, como tampoco la de contratación en los distintos
niveles de la estructura administrativa del GCBA. Asimismo esta Unidad de
Organización administra y gestiona un Registro de Desempleados, intermedia entre la
oferta y la demanda de trabajadores con domicilio en CABA.
b) Corresponde también aclarar que para su inclusión en el Registro antes
mencionado; por cuestiones de índole estrictamente administrativas la Historia Laboral,
cuando usted se domicilie nuevamente en Argentina en la Ciudad Autónoma de
Buenos Aire, deberá realizarse en las Oficinas de Intermediación Laboral, por lo que
deberá concurrir a la más cercana a su domicilio en el horario de 9 a 16 hs., las
mismas se encuentran ubicadas en:
- CGPC Nº 1: Uruguay 740 2º
- CGPC Nº 2: J. E. Uriburu 1022
- CGPC Nº 3: Junín 521
- CGPC Nº 4: Del Barco Centenera 2906
- SUBSEDE CGPC Nº 4: Suárez 2032
- CGPC Nº 5: Sarandí 1273
- CGPC Nº 6: Díaz Vélez 4558
- CGPC Nº 7: Rivadavia 7202
- CGPC Nº 8: Roca 5252 (08 a 15hs)
- CGPC Nº 9: Timoteo Gordillo 2212 (13 a 16 hs)
- CGPC Nº 10: Bacacay 3968
- CGPC Nº 11: Francisco Beiró 4629
- CGPC Nº 12: Miller 2751
- CGPC Nº 13: Cabildo 3061 1º
- CGPC Nº 14: Beruti 3325

Gabriela Dreksler
Director General

EO 1099
Inicia: 4-8-2011 Vence: 8-8-2011

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°143

MINISTERIO DE DESARROLLO ECONÓMICO

DIRECCIÓN GENERAL DE EMPLEO

Notificación ­ Expediente N° 492.932/11

Notifícase a la Sra. Analia Verónica Olivera (DNI 31.684.666) que ante la solicitud de
empleo efectuada mediante la Actuación de la referencia, y la remisión que en última
instancia hiciera el área de despacho de la Jefatura de Gobierno de la Ciudad de
Buenos Aires hacia la Dirección General a mi cargo, corresponde informar:
En relación a los términos de vuestra actual presentación, la que fuera dirigida al Sr.
Jefe de Gobierno, y luego girada a esta Dirección General de Empleo del G.C.B.A., se
pone en vuestro conocimiento que ya se encuentra inscripto en el Registro de
Desocupados bajo la Historia Laboral Nº 4925.
No obstante se le sugiere en caso de corresponder actualizar sus datos, acercarse a la
Oficina de Intermediación Laboral más cercana a su domicilio en el horario de 09.00 a
16.00 hs.; las que se encuentran ubicadas en:
- CGPC Nº 1: Uruguay 740 2º
- CGPC Nº 2: J. E. Uriburu 1022
- CGPC Nº 3: Junín 521
- CGPC Nº 4: Del Barco Centenera 2906
- SUBSEDE CGPC Nº 4: Suárez 2032
- CGPC Nº 5: Sarandí 1273
- CGPC Nº 6: Díaz Vélez 4558
- CGPC Nº 7: Rivadavia 7202
- CGPC Nº 8: Roca 5252 (08 a 15hs)
- CGPC Nº 9: Timoteo Gordillo 2212 (13 a 16 hs)
- CGPC Nº 10: Bacacay 3968
- CGPC Nº 11: Francisco Beiró 4629
- CGPC Nº 12: Miller 2751
- CGPC Nº 13: Cabildo 3061 1º
- CGPC Nº 14: Beruti 3325

Gabriela Dreksler
Director General

EO 1094
Inicia: 4-8-2011 Vence: 8-8-2011

MINISTERIO DE DESARROLLO ECONÓMICO

DIRECCIÓN GENERAL DE EMPLEO

Notificación ­ Expediente N° 497.012/11

Notifícase a la Sra. Mabel Elsa Chaile (DNI 26.030.958) que ante la solicitud de
empleo efectuada mediante la Actuación de la referencia, y la remisión que en última
instancia hiciera el área de despacho de la Jefatura de Gobierno de la Ciudad de
Buenos Aires hacia la Dirección General a mi cargo, corresponde informar:
En relación a los términos de vuestra actual presentación, la que fuera dirigida al Sr.
Jefe de Gobierno, y luego girada a esta Dirección General de Empleo del G.C.B.A., se

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°144

pone en vuestro conocimiento que ya se encuentra inscripto en el Registro de
Desocupados bajo la Historia Laboral Nº 14252.
No obstante se le sugiere en caso de corresponder actualizar sus datos, acercarse a la
Oficina de Intermediación Laboral más cercana a su domicilio en el horario de 09.00 a
16.00 hs.; las que se encuentran ubicadas en:
- CGPC Nº 1: Uruguay 740 2º
- CGPC Nº 2: J. E. Uriburu 1022
- CGPC Nº 3: Junín 521
- CGPC Nº 4: Del Barco Centenera 2906
- SUBSEDE CGPC Nº 4: Suárez 2032
- CGPC Nº 5: Sarandí 1273
- CGPC Nº 6: Díaz Vélez 4558
- CGPC Nº 7: Rivadavia 7202
- CGPC Nº 8: Roca 5252 (08 a 15hs)
- CGPC Nº 9: Timoteo Gordillo 2212 (13 a 16 hs)
- CGPC Nº 10: Bacacay 3968
- CGPC Nº 11: Francisco Beiró 4629
- CGPC Nº 12: Miller 2751
- CGPC Nº 13: Cabildo 3061 1º
- CGPC Nº 14: Beruti 3325

Gabriela Dreksler
Director General

EO 1095
Inicia: 4-8-2011 Vence: 8-8-2011

MINISTERIO DE DESARROLLO ECONÓMICO

DIRECCIÓN GENERAL DE EMPLEO

Notificación ­ Expediente N° 872.386/11

Notifícase a la Sra. Martha Esther Molinas Pereira (DNI 92.472.676) que ante la
solicitud de empleo efectuada mediante la Actuación de la referencia, y la remisión que
en última instancia hiciera el área de despacho de la Jefatura de Gobierno de la Ciudad
de Buenos Aires hacia la Dirección General a mi cargo, corresponde informar:
En relación a los términos de vuestra actual presentación, la que fuera dirigida al Sr.
Jefe de Gobierno, y luego girada a esta Dirección General de Empleo del G.C.B.A., se
pone en vuestro conocimiento que ya se encuentra inscripto en el Registro de
Desocupados bajo la Historia Laboral Nº 8737.
No obstante se le sugiere en caso de corresponder actualizar sus datos, acercarse a la
Oficina de Intermediación Laboral más cercana a su domicilio en el horario de 09.00 a
16.00 hs.; las que se encuentran ubicadas en:
- CGPC Nº 1: Uruguay 740 2º
- CGPC Nº 2: J. E. Uriburu 1022
- CGPC Nº 3: Junín 521
- CGPC Nº 4: Del Barco Centenera 2906
- SUBSEDE CGPC Nº 4: Suárez 2032
- CGPC Nº 5: Sarandí 1273
- CGPC Nº 6: Díaz Vélez 4558

N° 3720 - 04/08/2011 Boletín Oficial de la Ciudad de Buenos Aires Página N°145

- CGPC Nº 7: Rivadavia 7202
- CGPC Nº 8: Roca 5252 (08 a 15hs)
- CGPC Nº 9: Timoteo Gordillo 2212 (13 a 16 hs)
- CGPC Nº 10: Bacacay 3968
- CGPC Nº 11: Francisco Beiró 4629
- CGPC Nº 12: Miller 2751
- CGPC Nº 13: Cabildo 3061 1º
- CGPC Nº 14: Beruti 3325

Gabriela Dreksler
Director General

EO 1096
Inicia: 4-8-2011 Vence: 8-8-2011

Procuración General de la Ciudad Autónoma de Buenos
Aires

PROCURACIÓN GENERAL DE LA CIUDAD DE BUENOS AIRES

DIRECCIÓN GENERAL DE SUMARIOS

DIRECCIÓN DE SUMARIOS DE REGÍMENES ESPECIALES

Citación - Expediente N° 1.386.940/09

Se cita por tres (3) días a la Sra. Miguel, Beatriz Nita, F.C N° 249.343, DNI 3.416.563,
a fin de notificarle que en el Sumario Nº 367/08 que tramita por Expediente Nº
1.386.940/09 por ante la Dirección de Sumarios de Regímenes Especiales, Actuaría de
la Dra. Rosa Adriana Mancini, sita en Uruguay 440, 8° piso, Oficina 86º, de la Ciudad
Autónoma de Buenos Aires, se ha dictado la siguiente providencia: Buenos Aires, 12
de julio de 2011.- “Atento el resultado de la cédula, y toda vez que el domicilio sito en la
Avenida Montes de Oca nº 553 1º “C”, fue informado por la Escuela Técnica nº 31 D.E
4 conforme surge de fs. 23 y que la cédula notificando la citación a prestar declaración
informativa obrante a fs. 32 fue notificada en dicho domicilio, no así la que la cita a
prestar declaración indagatoria, procédase a su citación por edictos a la audiencia que
se designa a los mismos fines y efectos que la anterior para el día 25 de agosto de
2011 a las 12 hs. Notifíquese por edicto.

Liliana Accorinti
Directora

EO 1093
Inicia: 3-8-2011 Vence: 5-8-2011

	Sumario
	Poder Ejecutivo
	Decretos
	Área Jefe de Gobierno
	80666
	80667
	80460
	80461
	80458
	80459

	Resoluciones
	Ministerio de Hacienda
	80012
	80191
	80193
	80194
	80201
	80202
	80209
	80206
	80210
	80211
	80213
	80260
	80248
	80252
	80255
	80263
	80265
	80266
	80269
	80362
	80349
	80352
	80365
	80367
	80368
	80369
	80371
	80374
	80376
	80527
	80520

	Ministerio de Justicia y Seguridad
	80475
	80478
	80480
	80531

	Ministerio de Salud
	80479

	Ministerio de Desarrollo Urbano
	80522

	Ministerio de Cultura
	80517

	Ministerio de Desarrollo Económico
	80005
	80006
	80007

	Secretaría Legal y Técnica
	80463
	80462

	Consejo de los Derechos de Niñas, Niños y Adolescentes
	80470

	Disposiciones
	Ministerio de Hacienda
	80457
	80545

	Ministerio de Salud
	80474
	80477

	Ministerio de Desarrollo Urbano
	80481
	80488
	80489
	80490
	80491
	80492
	80493
	80499
	80482

	Agencia de Protección Ambiental
	80453
	80432
	80430
	80442
	80450
	80445
	80425
	80454
	80436

	Ente de Turismo
	80447
	80452
	80451

	Poder Judicial
	Resoluciones
	Consejo de la Magistratura
	80472

	Comunicados y Avisos
	
	Ministerio de Salud
	80085

	Ministerio de Desarrollo Urbano
	77490

	Administración Gubernamental de Ingresos Públicos
	80441
	80439

	Licitaciones
	
	Jefatura de Gabinete de Ministros
	80605

	Ministerio de Justicia y Seguridad
	80569
	80561
	80403
	80526

	Ministerio de Salud
	80620
	80617
	79991
	80581
	80523
	80411
	80506
	80028
	80431

	Ministerio de Educación
	80021
	80035
	80534
	79280
	79281
	79282
	79283
	79286
	79287
	79288
	79290
	80606
	79291
	79398
	79401
	79404

	Ministerio de Desarrollo Urbano
	80086
	80373
	80588

	Ministerio de Cultura
	80046
	80516

	Ministerio de Desarrollo Social
	80671
	80668
	80670
	80669

	Ministerio de Ambiente y Espacio Público
	79258
	80421

	Secretaría Legal y Técnica
	80592

	Instituto de Vivienda de la Ciudad de Buenos Aires
	79952
	80175
	80176

	Autopistas Urbanas S.A.
	80611
	80612

	Banco Ciudad De Buenos Aires
	80624

	Edictos Particulares
	
	Particular
	80346
	80018
	80427
	80434

	Edictos Oficiales
	
	Ministerio de Desarrollo Económico
	80316
	80594
	80338
	80589
	80590
	80593

	Procuración General de la Ciudad Autónoma de Buenos Aires
	80468

		2011-08-04T09:40:43-0300
	RodrÃ­guez Vicente Federico

