

Boletín Oficial

INTENDENTE
MUNICIPAL

Prof. Pablo A. Zubiaurre

MUNICIPALIDAD DE
AYACUCHO

SECRETARIO DE GOBIERNO
Y COORDINACIÓN GENERAL

Lic. Emilio Cordonnier

Ayacucho, Junio 2012

Sección Ejecutiva

NRO. 01296-12

DEJANDO CESANTE PARA ACOGERSE A LOS BENEFICIOS JUBILATORIOS AL AGENTE BECCARIA MARIA CRISTINA.

Ayacucho, 2 de Mayo de 2012.

VISTO, la nota presentada por la Sra. **BECCARIA MARÍA CRISTINA**, mediante la cual presenta la renuncia al cargo que posee para acogerse a los beneficios de la jubilación automática docente (JAD) a partir del 1° de julio de 2012 y teniendo en cuenta el informe del área respectiva de esta Administración en el sentido que la misma se halla reglamentariamente en condiciones, por lo que se debe acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: DEJASE cesante para acogerse a los beneficios de jubilación automática docente (JAD), a partir del día 1 de julio de 2012, al agente municipal **BECCARIA MARÍA CRISTINA**, D.N.I. N° 13.119.863., quien se ha desempeñado como Docente de la Escuela Municipal de Enseñanza Artística e idiomas, por los motivos expuestos en el presente exordio.

Artículo 2°: Comuníquese, publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

.....

NRO. 01312-12

ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS CIENTO CINCUENTA A LA SRA SILVIA ADELA BERTOLI.

Ayacucho, 03 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por la Directora de Cultura de la Municipalidad de Ayacucho, Prof. Natalia Alzueta; y **CONSIDERANDO QUE** fue necesario la compra de una ofrenda floral a efectos de imputar al Aniversario de Gato y Mancha. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Ciento Cincuenta (\$ 150.)** a la Señora Silvia Adela Bertoli, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110103000 Subsecretaría de Gobierno – Programa 17.01.00 – Cultura y Turismo - Imputación 2.9.9.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

.....

NRO. 01313-12

ORDENANDO A CONTADURÍA MU-

NICIPAL ABONAR LA SUMA DE PESOS CUATROCIENTOS TREINTA Y SEIS CON CATORCE CENTAVOS AL SEÑOR CONTINO FRANCISCO.

Ayacucho, 03 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE fue necesario la entrega de leche en polvo (Vital) a la Sra. Mastoy Rosana DNI. N° 23.861.004 Y Sra. Reyes Mónica DNI. N° 30.073.122; ya que no cuentan con los recursos económicos para cubrir las necesidades básicas. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Cuatrocientos Treinta y Seis Con Catorce Centavos (\$ 436,14.)** al Señor CONTINO, Francisco, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Subsec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

JUNIO

Crecer con Cuidados

Se está dictando desde inicio del mes de Junio a alumnos de 1° a 6° año del secundario de todos los establecimientos educativos, una charla de carácter informativo y educativo denominada CRECER CON CUIDADOS, sobre enfermedades de transmisión sexual, embarazo no planificado, y su prevención.

Las mismas están orientadas a informar a los jóvenes acerca de esta problemática y es dictada por profesionales de la salud de Ayacucho.

Estas charlas continuarán realizándose hasta mediados del mes de Agosto, y en ellas se entrega a los participantes material informativo y folleteria.

Servicio de Odontología

A la brevedad estará nuevamente en funcionamiento el servicio de odontología local luego de su reestructuración, el mismo contará con los profesionales surgidos por Concurso; el Jefe de Servicio, Dr. Guillermo Sanjurjo, y cuatro profesionales en el Hospital durante la mañana, a los que se suman dos profesionales en la Sala Eva Perón de 7 a 13 hs.

Cabe destacar la adquisición de dos equipos completos totalmente nuevos, como así también la pintura de la sala y arreglos realizados en los sanitarios previa a

su apertura. Además, se concretó la compra de materiales destinados al correcto funcionamiento del Servicio en la sala Eva Perón y a la puesta en marcha del equipo de RayosX, que se encontraba fuera de servicio por falta de insumos. **JULIO**

Vacunación contra el HPV

La Secretaría de Salud informa que realizará con la asistencia de la Dirección de Educación, una campaña extramuros de vacunación contra el Virus del Papiloma Humano HPV, en todas las escuelas de la ciudad.

La misma se realizará a partir del mes de Julio y abarca a:

- Niñas de 11 años de edad
- Niñas de 10 años que cumplan 11 durante 2012
- Niñas que hayan cumplido 12 años en el transcurso de 2012

La misma consta de 3 dosis, una dosis inicial, a los 30 días de la segunda y a los 180 días de la primera dosis, la tercera.

JULIO

Vacunación contra el HPV

La Secretaría de Salud informa que realizará con la asistencia de la Dirección de Educación, una campaña extramuros de vacunación contra el Virus del Papiloma Humano HPV, en todas las escuelas de la ciudad.

La misma se realizará a partir del mes de Julio y abarca a:

- Niñas de 11 años de edad
- Niñas de 10 años que cumplan 11 durante 2012
- Niñas que hayan cumplido 12 años en el transcurso de 2012

La misma consta de 3 dosis, una dosis inicial, a los 30 días de la segunda y a los 180 días de la primera dosis, la tercera.

cesaria la compra de 3 Banners, 3 Plotters y 2 letras corpóreas para efectuar la gráfica y señalética, para la apertura de la Oficina de Empleo. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Mil Trescientos Cincuenta (\$ 1.350.)** al Señor LAMENZA, Marcos, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será

imputado a la Jurisdicción 1110115000 Sub Desarrollo Local – Código 33 Pymes y Cooperativas.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01317-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE

Sección Ejecutiva

PESOS TRESCIENTOS SESENTA Y TRES AL SEÑOR DÍAZ RICARDO ADOLFO.

Ayacucho, 03 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE es necesario la entrega de una puerta para la vivienda de la Sra. García Alicia, D.N.I. N° 21.917.628 ya que no cuenta con los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Trescientos Sesenta y Tres (\$ 363,00.)** al Señor DÍAZ Ricardo Adolfo, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción Secretaria Desarrollo Social 1110121000 – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01330-12.
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR UN CONTRATO CON LA SRTA. CHIARELLI NATALIA BEATRIZ.

Ayacucho, 4 de Mayo de 2012.

VISTO, la solicitud efectuada por el Sr. Secretario de Desarrollo Social, Rodríguez José Mario, mediante la cual solicita se realice un contrato por tareas temporarias con la Srta. CHIARELLI Natalia Beatriz, para realizar visitas sociales, dependiente de dicha Secretaria, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: AUTORIZASE a la Asesoría Legal de esta Administración a confeccionar un contrato por tareas temporarias con la Srta. CHIARELLI, Natalia Beatriz - nacida el día 26 de Noviembre de 1986 - D.N.I. N° 32.453.739 – C.U.I.L. N° 27-32453739-8, con domicilio en calle Sarmiento N° 445 de Chillar, para realizar visitas sociales, dependiente de la Secretaria de Desarrollo Social, a partir del día 1° de Abril de 2012 y hasta el día 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2°: El agente mencionado en el Artículo 1° percibirá un ingreso de pesos dos mil quinientos ochenta y seis con veintinueve centavos (\$ 2586,21), con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 3°: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110121000 01 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO 01335-12.
ADJUDICANDO LA MANO DE OBRA PARA CUBIERTA DE CHAPA EN SIETE VIVIENDAS PLAN FEDERAL POR LA SUMA DE PESOS CINCUENTA Y CUATRO MIL SEISCIENTOS.

Ayacucho, 04 de Mayo de 2012.

VISTO concurso de precios, y **CONSIDERANDO** que en la Comparación de la Mano de Obra para cubierta de chapa en siete viviendas Plan Federal al oferente FERNANDEZ JUAN DOMINGO; por ser la más conveniente a los intereses municipales; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: Adjudicase la Mano de Obra

para cubierta de chapa en siete viviendas Plan Federal al Oferente FERNANDEZ JUAN DOMINGO, por la suma de \$ 54.600.00. según cotización N° 1648 del corriente año; de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente decreto será imputado a las partidas correspondientes.

Artículo 3°: Comuníquese, publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01336-12
ADJUDICANDO A LA FIRMA SAN ALBERTO BALCARCE S.R.L. LA COMPRA DE 24000 LITROS DE GAS OIL, POR LA SUMA PESOS CIENTO TREINTA Y CUATRO MIL OCHOCIENTOS TREINTA Y DOS.

Ayacucho, 04 de Mayo de 2012.

VISTO concurso de precios, y **CONSIDERANDO** que en la Comparación de Oferta expresa el mejor precio, se sugiere la compra al oferente SAN ALBERTO BALCARCE S.R.L. Por ser la más conveniente a los intereses municipales; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: Adjudicase a la firma SAN ALBERTO BALCARCE S.R.L. La adquisición de 24000 litros de Gas Oil por la suma de \$ 134.832,00. para el área de Subsecretaría de Vialidad; según cotización N° 1652. del corriente año; de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente decreto será imputado a las partidas correspondientes.

Artículo 3°: Comuníquese, publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

Sección Ejecutiva

NRO. 01352-12.
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR UN CONTRATO POR TAREAS TEMPORARIAS CON LA SRTA. BLANCO DENISE.

Ayacucho, 7 de Mayo de 2012.

VISTO, la solicitud efectuada por el Sr. Director de Deportes, Profesor Ferrari Manuel mediante la cual solicita se realice un contrato por tareas temporarias con la Srta. BLANCO Denise para llevar a cabo tareas deportivas con personas con capacidades diferentes, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: AUTORIZASE a la Asesoría Legal de esta Administración a confeccionar un contrato por tareas temporarias con la Srta. BLANCO, Denise - nacida el día 25 de Junio de 1990 - D.N.I. N° 34.964.186 – C.U.I.L. N° 27-34964186-6, con domicilio en Av. Dindart N° 1563 de Ayacucho, para desarrollar distintos tipos de tareas en la mencionada área, a partir del día 1º de Mayo de 2012 y hasta el día 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2º: El agente mencionado en el Artículo 1º percibirá un ingreso de pesos seiscientos quince con setenta y seis centavos (\$ 615.76), debiendo cumplir una carga horaria de dos (2.) horas semanales con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 3º: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110103000. 19 01 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01353-12
ORDENANDO A CONTADURÍA

MUNICIPAL ABONAR LA SUMA DE PESOS DOSCIENTOS SETENTA Y NUEVE CON CINCUENTA Y SEIS CENTAVOS AL SEÑOR CONTINO FRANCISCO.

Ayacucho, 07 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE es necesario la entrega de leche en polvo (Vital) a la Sra. Santana Rosa - DNI. N° 11.532.000; ya que no cuenta con los recursos económicos para cubrir las necesidades básicas Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Doscientos Setenta y Nueve con Cincuenta y Seis Centavos (\$ 279,56.)** al Señor CONTINO, Francisco, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Subsec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

N° 01355-12
OTORGANDO HABILITACIÓN COMERCIAL A LA SEÑORA ULLUA MARCELA ALEJANDRA.

Ayacucho, 07 de Mayo de 2012.

VISTO, la Ordenanza N° 270; y **CONSIDERANDO**, el Expte. N° 2041/2012, mediante el cual la Sra. ULLUA, Marcela Alejandra, D.N.I. N° 21.603.299, solicita Habilitación Comercial, en el rubro “VENTA DE ROPA” y atento al informe favorable del Departamento de Inspección General; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Otórgase a la Sra. ULLUA, Marcela Alejandra, D.N.I. N° 21.603.299 Habilitación Comercial, en el rubro “VENTA DE ROPA”, con domicilio en la calle Alem N° 1176 de esta ciudad. Comercio N° 3791.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01358-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS MIL OCHOCIENTOS AL SEÑOR CROGNALE ALFREDO.

Ayacucho, 07 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE fue necesario el hospedaje de la Flia Blanco, domiciliados en Santa Clara, Cuartel X “La Constancia”, debido al accidente sufrido el día 11 de Marzo del corriente año. **QUE** no cuentan con los recursos económicos para cubrir las necesidades básicas. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos MIL OCHOCIENTOS (\$ 1.800,00.)** al Señor CROGNALE, Alfredo, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Subsec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y

Sección Ejecutiva

dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01372-12
DANDO DE BAJA A LA SRTA. PASARIN EMILIA DOLORES COMO PERSONAL TEMPORARIO QUIEN SE DESEMPEÑABA EN LA SECRETARÍA DE DESARROLLO SOCIAL.

Ayacucho, 8 de Mayo de 2012.

VISTO, la nota presentada por la Srta. PASARIN, EMILIA DOLORES mediante la cual presenta la renuncia al cargo que desempeñaba en esta Municipalidad de Ayacucho, y

CONSIDERANDO QUE, los motivos expuestos son valederos para la aceptación de la misma y teniendo en cuenta lo expresado anteriormente, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: DÉSE de BAJA a partir del día 1º de Mayo de 2012, a la Srta. PASARIN, EMILIA DOLORES – D.N.I. N° 32.274.122 como Personal Temporario dentro de esta Municipalidad, quien desarrollaba tareas en la Secretaría de Desarrollo Social, por las causas mencionadas en el presente exordio.

Artículo 2º: La Oficina de Personal deberá dar de baja de los cuadros de personal de las partidas que correspondan del presupuesto de gastos vigente.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01373-12.
AUTORIZANDO A LA CONTADURÍA DEL HOSPITAL MUNICIPAL DR. PEDRO SOLANET A ABONAR AL AGENTE BIGOT MARIA DEL CARMEN UN PREMIO POR HABER CUMPLIDO 25 AÑOS DE SERVICIO EN LA ADMINISTRACIÓN MUNICIPAL.

Ayacucho, 8 de Mayo de 2012.

VISTO, la nota presentada por la Srta. Jefe De Personal del Hospital Municipal Dr. Pedro Solanet , que lleva el numero de expediente 2436/12, mediante la cual comunica que el agente **Bigot María del Carmen** ha cumplido 25 años de servicio como agente de la administración Municipal y teniendo en cuenta la legislación vigente, corresponde abonar un premio en tal sentido, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: AUTORIZASE a la Contaduría del Hospital Municipal Dr. Pedro Solanet a abonar al agente **BIGOT, MARÍA del CARMEN – L.C .N° 5.399.300**, un premio por haber cumplido el día 1 de Mayo de 2012, 25 años de servicio en la Administración Municipal y de acuerdo a la legislación en vigencia, y que consiste en el importe bruto de un mes de remuneración percibida en el inmediato anterior.

Artículo 2º: El importe que pudiera corresponder será liquidado por la Contaduría del Hospital Municipal Dr. Pedro Solanet quien deducirá de la partida que corresponda para el caso dentro del programa al cual este afectado el agente de esa Administración.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01375-12
DESIGNANDO A LA SRTA. CORDONNIER MARIA MARTA, JEFE INTERINA DE DEPARTAMENTO DE RECURSOS.

Ayacucho, 8 de Mayo de 2012.

VISTO, la solicitud efectuada por el Sr. Sub-Secretario de Hacienda en el sentido de designar un agente en forma interina para que desempeñe en el cargo de Jefe de Dpto. de Recursos y **CONSIDERANDO**, que la Sra. CORDONNIER MARÍA MARTA por antigüedad y desempeño en el área, ha sido quien ha reemplazado a la titular tanto en vacaciones, licencias por enfermedad como

licencias políticas y teniendo en cuenta que por razones de servicios hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: DESIGNASE al agente **CORDONNIER, MARÍA MARTA-** Legajo N° 609, para ocupar interinamente el cargo a partir del día 1º de Mayo de 2012 y hasta tanto se resuelva la titularización de citada jefatura, con retención del cargo que posee a la fecha por los motivos expuestos en el presente exordio.

Artículo 2º: ORDENASE a la Oficina de Personal Municipal a abonar al agente **CARRIZO, MARÍA CRISTINA, el reemplazo que realiza a la Sra. CORDONNIER MARÍA MARTA**, administrativo Clase I en la Oficina de Recursos, a partir del día 1º de Mayo de 2012 y hasta tanto se resuelva la titularización de citada jefatura, por las causas mencionadas en el presente exordio.

Artículo 3º: El gasto que demande el cumplimiento del presente decreto será imputado por la Oficina de Personal Municipal, en las partidas que correspondan del presupuesto del gasto vigente.

Artículo 4º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01376-12
HABILITAR A PARTIR DEL DÍA 08 Y HASTA EL 15 DE MAYO DE 2012 EL REGISTRO ESPECIAL PARA LA INSCRIPCIÓN DE VECINOS EN EL LISTADO DE MAYORES CONTRIBUYENTES.

Ayacucho, 8 de Mayo de 2012.

VISTO, que de conformidad con lo establecido en el Artículo 94 inc. 7 de la Ley Orgánica de las Municipalidades, el pasado 30 de Abril de 2012 ha caducado la vigencia de la lista de Mayores Contribuyentes, y **CONSIDERANDO QUE**, la constitución de la Asamblea de Concejales y Mayores Contribuyentes resulta imprescindible a los fines previstos por el

Sección Ejecutiva

Artículo 193 incs. 2° y 3° de la Constitución de la Provincia de Buenos Aires, y su omisión llevaría inexorablemente resentir el funcionamiento de la administración municipal, llegado el caso de necesitar la creación o aumento de tasa o contribución de mejoras o tomar empréstitos.

QUE, atento lo dispuesto en el Artículo 94 inc. 2 del citado cuerpo normativo corresponde indicar que no podrán inscribirse: a) Los que no tengan domicilio real y permanente en el Municipio, b) El Intendente y los Concejales, c) Los incapaces, los quebrados y concursados civiles, d) Los que estén comprendidos en las inhabilidades e incompatibilidades establecidas en los Artículos 6° y 7° de ese cuerpo legal, e) Las Personas Jurídicas. Por las razones expuestas; y en cumplimiento de la normativa legal en la materia Artículos 93 y subsiguientes de la Ley Orgánica de las Municipalidades, el Señor Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: Habilitase a partir del día 08 y hasta el día 15 de Mayo de 2012 el Registro Especial al que se hace mención en el Artículo 94 inc. 1° de la L.O.M., a los vecinos de nuestra ciudad, en las condiciones establecidas en el Artículo 93 del citado cuerpo, puedan peticionar su inscripción para constituir el listado de Mayores Contribuyentes que integrará la Asamblea de Concejales y Mayores Contribuyentes.

Artículo 2°: Determinase que la confección del Registro Especial de Mayores Contribuyentes estará a cargo de los Subsecretarios de Gobierno y Hacienda.

Artículo 3°: La vigencia de esta lista caducará, indefectiblemente el día 30 de Abril de 2013, conforme lo establece el inciso 7° del Artículo 94 de la mencionada Ley.

Artículo 4°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01377-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PE-

SOS MIL QUINIENTOS AL SEÑOR CABRERA RODOLFO HÉCTOR.

Ayacucho, 8 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por la Directora de Cultura de la Municipalidad de Ayacucho, Prof. Natalia Alzueta; y

CONSIDERANDO QUE fue necesario este gasto para la presentación del Espectáculo Grupo Parche Solución de la ciudad de Tandil, destinado a los festejos callejeros de Carnaval. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos MIL QUINIENTOS (\$ 1.500,00.)** al Señor CABRERA, Rodolfo Héctor, con domicilio en la ciudad de Tandil, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110103000 Subsec. de Gobierno – Programa 17.01.00 – Imputación 3.4.9.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01378-12
OTORGANDO HABILITACIÓN COMERCIAL A LA FIRMA COOPERATIVA DE PROVISIÓN DE SERVICIOS DE ADMINISTRACIÓN DE VENTAS A CRÉDITO TANDIL (FEDIL).

Ayacucho, 08 de Mayo de 2012.

VISTO, la Ordenanza N° 270; y **CONSIDERANDO**, el Expte. N° 7121/2011, mediante el cual la Firma “Coop. de Provisión de Servicios de Administración de Ventas a Crédito Tandil”, C.U.I.T. N° 30-69149083-8, solicita Habilitación Comercial, en el rubro “TARJETA DE COMPRAS Y/O CRÉDITO” y atento al informe favorable del Departamento de Inspección General; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: Otórgase a la Firma “Coop. de Provisión de Servicios de Administración de Ventas a Crédito Tandil”, C.U.I.T. N° 30-69149083-8 Habilitación Comercial, en el rubro “TARJETA DE COMPRAS Y/O CRÉDITO”, con domicilio en la calle Irigoyen N° 862 de esta ciudad. Comercio N° 3792.

Artículo 2°: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01387-12.
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR UN CONTRATO CON LA SRA. BASUALDO MARIA CRISTINA.

Ayacucho, 8 de Mayo de 2012.

VISTO, la solicitud efectuada por la Sra. Sub-Secretaria de Desarrollo Social, Ramos Silvina, mediante la cual solicita se realice un contrato por tareas temporarias con la Sra. BASUALDO María Cristina, para realizar tareas como personal de Servicio en “Pequeño Hogar” Nazareth dependiente de dicha Secretaría, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: AUTORIZASE a la Asesoría Legal de esta Administración a confeccionar un contrato por tareas temporarias con la Sra. BASUALDO, María Cristina - nacida el día 9 de Diciembre de 1974 - D.N.I. N° 24.119.938 – C.U.I.L. N° 27-24119938-5, con domicilio en la calle Alsina N° 1588 de Ayacucho, para realizar tareas como personal de Servicio en “Pequeño Hogar” Nazareth dependiente de la Secretaría de Desarrollo Social, a partir del día 1° de Mayo de 2012 y hasta el día 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Sección Ejecutiva

Artículo 2°: El agente mencionado en el Artículo 1° deberá cumplir con una carga horaria de cuarenta (40) horas semanales, percibiendo un ingreso equivalente al de Personal de Servicio Clase II con dos (2.) horas de Jornada Prolongada, con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 3°: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110121000 82 03 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

DECRETO N° 01388-12
AUTORIZANDO A LA ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A EFECTUAR LA RESCISIÓN DEL CONTRATO POR TAREAS TEMPORARIAS CON EL SR. LOPEZ GUSTAVO ALBERTO.

Ayacucho, 9 de Mayo de 2012.

VISTO, la nota presentada por el Sr. LOPEZ Gustavo Alberto mediante la cual presenta la renuncia por motivos personales al cargo que desempeña en esta Municipalidad, y

CONSIDERANDO QUE, los motivos expuestos son valederos para la aceptación de la misma, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: AUTORIZASE a la Asesoría Legal de esta Administración a efectuar la rescisión del contrato por tareas temporarias con el Sr. LOPÉZ, Gustavo Alberto – D.N.I. N° 33.135.329, a partir del día 1° de Mayo de 2012, por las causas enunciadas en el presente exordio

Artículo 2°: FACULTASE al área referenciada en el Artículo 1° a incluir las cláusulas de estilo que para este caso pudieran corresponder.

Artículo 3°: Deberá darse de baja de los cua-

dos de Personal de Jurisdicción 1110103000. 19 01. 1.2.0.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01399-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS CUATROCIENTOS CINCUENTA AL SEÑOR MARTÍNEZ HÉCTOR.

Ayacucho, 9 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Local de la Municipalidad de Ayacucho, Dr. Martín De Bajeneta; y

CONSIDERANDO QUE es necesario el alojamiento de los técnicos del SPAR, que visitarán nuestra ciudad para constatar el estado del basural y planificar la futura planta de reciclado. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos CUATROCIENTOS CINCUENTA (\$ 450,00.)** al Señor MARTÍNEZ, Héctor, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110115000 Subsec. de Desarrollo Local – Programa 34.00.00 – Imputación 3.4.7.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01400-12
OTORGANDO HABILITACIÓN COMERCIAL AL SEÑOR ALVAREZ

HILARIÓN Y MAMANI JUAN MANUEL S.H.

Ayacucho, 09 de Mayo de 2012.

VISTO, la Ordenanza N° 270; y **CONSIDERANDO**, el Expte. N° 2246/2012, mediante el cual los Sres. ALVAREZ ROMERO, Hilarión – D.N.I. N° 93.101.110 y MAMANI, Juan Manuel – D.N.I. N° 37.893.437, solicitan Habilitación Comercial, en el rubro “VENTA DE ROPA” y atento al informe favorable del Departamento de Inspección General; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: Otórgase a los Sres. ALVAREZ ROMERO, Hilarión – D.N.I. N° 93.101.110 y MAMANI, Juan Manuel – D.N.I. N° 37.893.437 Habilitación Comercial, en el rubro “VENTA DE ROPA”, con domicilio en la calle Alem N° 910/914 de esta ciudad. Comercio N° 3793.

Artículo 2°: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

DECRETO NRO. 01404-12.
PRORROGANDO LICENCIA ESPECIAL SIN GOCE DE HABERES AL PROFESOR TALLO MIGUEL ANGEL A PARTIR DEL DÍA 15 DE JULIO DE 2012 Y HASTA EL DÍA 31 DE DICIEMBRE DE 2012.

Ayacucho, 10 de Mayo de 2012.

VISTO, la nota presentada por el profesor TALLO MIGUEL ÁNGEL, quien se desempeña en la E.M.E.A.I., mediante la cual solicita por razones personales una prórroga de licencia especial sin goce de haberes, a partir del día 15 de Julio de 2012 y hasta el día 31 de Diciembre de 2012, y

CONSIDERANDO QUE, debe darse cumplimiento al Art. 46 de la Ley 11.757. (Estatuto para el Personal Municipal), y teniendo en cuenta que este Departamento Ejecutivo no tiene inconveniente

Sección Ejecutiva

en conceder la misma en el período comprendido en el presente año, el Intendente Municipal en uso de sus atribuciones

DECRETA

Artículo 1°: PRORROGASE al profesor TALLÓ, MIGUEL ÁNGEL – D.N.I. N° 14.375.659 una licencia especial SIN GOCE DE HABERES a partir del día 15 de julio de 2012 y hasta el 31 de Diciembre de 2012 y de acuerdo a lo previsto en Artículo 46° de la Ley 11.757. (Estatuto para el Personal Municipal).

Artículo 2°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01406-12
DANDO DE BAJA EN LOS REGISTROS DE ESTA MUNICIPALIDAD AL NEGOCIO PROPIEDAD DEL SEÑOR RAMOS WALTER.

Ayacucho, 11 de Mayo de 2012.

VISTO, el Código Tributario Municipal – Ordenanza N° 3418/2000 (Art. N° 114); y

CONSIDERANDO la solicitud presentada por el Sr. RAMOS, Walter, Expte. N° 1668/2012, mediante la cual comunica que con fecha 31 de Diciembre de 2011 dio de baja a su comercio cuya actividad principal era “REMISERÍA”, actuaciones corroboradas por la Oficina de Recursos en su informe del día 9 de Mayo de 2012, el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: Dese de Baja de los Registros de la Municipalidad a partir del día 11 de Mayo de 2012 al negocio propiedad del Sr. RAMOS, Walter, con domicilio en la calle Irigoyen N° 834 de esta ciudad, Comercio Nro. 3023, quien cesó en sus actividades con fecha 31 de Diciembre de 2011.

Artículo 2°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01407-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS TRES MIL TRESCIENTOS VEINTE AL CENTRO EMPLEADOS DE COMERCIO.

Ayacucho, 11 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE fue necesario el servicio de alojamiento en el Hotel Hawai de Mar del Plata, para los familiares del Sr. Pedro Arcángel Blanco, debido al accidente ocurrido en 11 de Marzo del corriente año.

QUE esta familia carece de los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Tres Mil Trecientos Veinte (\$ 3.320,00.)** al Centro Empleados de Comercio, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO.01414.12.
OTORGANDO LICENCIA ANUAL A LA SRA. MARCHISSIO GLORIA CARMEN JEFE INTERINO DEL DEPARTAMENTO DE CATASTRO Y DESIGNANDO SU REEMPLAZANTE.

Ayacucho, 11 de Mayo 2012.

VISTO, el pedido de licencia anual solicitado por la Jefe Interino del Departamento de Catastro, **MARCHISSIO GLORIA CARMEN**, a partir del día 14 de Mayo de 2012 y hasta el día 6 de junio de 2012, y teniendo en cuenta el informe del Departamento de Personal en el sentido que no hay inconveniente en acceder a lo solicitado y que por razones de servicios es necesario designar a su reemplazante, el Intendente Municipal, en uso de sus atribuciones:

DECRETA

Artículo 1°: OTORGASE licencia Anual a la Sra. **MARCHISSIO, GLORIA CARMEN**- Jefe Interino del Departamento de Catastro – Legajo N° 639, periodo que va desde el día 14 de Mayo de 2012 y hasta el día 6 de junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2°: DESIGNASE al agente **ALMIRON MARÍA MERCEDES** para ocupar interinamente el cargo mientras dure la ausencia del titular con retención del que posee a la fecha.

Artículo 3°: El gasto que demande el cumplimiento del presente decreto será imputado a la Jurisdicción 1110119000 01 1.2.2. “Reemplazos” del presupuesto de gastos vigente.

Artículo 4°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01397-12
PRORROGANDO LICENCIA POR ENFERMEDAD AL SR. DELEGADO DE LAS ARMAS SUTIL PABLO SANTIAGO Y DESIGNANDO SU REEMPLAZANTE.

Ayacucho, 9 de Mayo de 2012.

VISTO, la nota solicitando una prórroga de la licencia por enfermedad presentada por el Sr.: Delegado de Las Armas, **SUTIL PABLO SANTIAGO**, por el periodo que va desde el día 4 de Abril de 2012 hasta el día 13 de Abril de 2012 inclusive, y teniendo en cuenta que este Departamento Ejecutivo no tiene inconveniente en acceder a lo solicitado y

Sección Ejecutiva

QUE, por razones de servicios es necesario designar a su reemplazante, el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: OTORGASE licencia por enfermedad al Sr. Delegado de Las Armas, **SUTIL, PABLO SANTIAGO** – D.N.I. N° 23.818.160 a partir del día 4 de Abril de 2012 y hasta el día 13 de Abril de 2012 inclusive, por los motivos expuestos en el presente exordio.

Artículo 2°: DESIGNASE al agente **ARRABIT, JULIO CÉSAR**- D.N.I. N° 18.093.176 para ocupar interinamente el cargo mientras dure la ausencia de su titular, con retención del cargo que posee en la fecha.

Artículo 3°: El gasto que demande el cumplimiento del presente decreto será imputado a la Jurisdicción 1110103000.20.01.1.1.3. “Reemplazos” del presupuesto de gastos vigente.

Artículo 4°: Comuníquese, Publíquese y dese al Registro oficial:

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01412-12.
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR UN CONTRATO POR TAREAS TEMPORARIAS CON LA SRA. GALDEANO NORMA ELENA.

Ayacucho, 11 de Mayo de 2012.

VISTO, la solicitud efectuada por el Sr. Secretario de Desarrollo Social, Rodríguez José Mario, mediante la cual solicita se realice un contrato por tareas temporarias con la Sra. GALDEANO, Norma Elena, para realizar tareas como personal Docente en el Jardín Maternal “Las Ardillitas” dependiente de dicha Secretaría, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: AUTORIZASE a la Asesoría Legal de esta Administración a confeccionar un contrato por tareas temporarias con la Sra. GALDEANO, Norma Elena - nacida el día 11 de Julio de 1978 - D.N.I. N° 26.703.773 – C.U.I.L. N° 27-26703773-1, con domicilio en la calle España N° 531 de Ayacucho, para realizar tareas como personal Docente dependiente de la Secretaria de Desarrollo Social, a partir del día 14 de Mayo de 2012 y hasta el día 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2°: El agente mencionado en el Artículo 1° deberá cumplir con una carga horaria de cuarenta (40) horas semanales, percibiendo un ingreso equivalente al de Personal Técnico Administrativo Clase III con dos (2.) horas de Jornada Prolongada, con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 3°: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110121000 82 01 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01413-12.
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR UN CONTRATO POR TAREAS TEMPORARIAS CON LA SRA. MOYANO MARIA ALEJANDRA.

Ayacucho, 11 de Mayo de 2012.

VISTO, la solicitud efectuada por el Sr. Secretario de Desarrollo Social, Rodríguez José Mario, mediante la cual solicita se realice un contrato por tareas temporarias con la Sra. MOYANO María Alejandra, para realizar tareas como personal Docente en el Jardín Maternal “La Sonrisa” dependiente de dicha Secretaría, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solici-

tado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: AUTORIZASE a la Asesoría Legal de esta Administración a confeccionar un contrato por tareas temporarias con la Sra. MOYANO, María Alejandra - nacida el día 3 de Agosto de 1981 - D.N.I. N° 28.563.196 – C.U.I.L. N° 27-28563196-9, con domicilio en Av. Miguens N° 1136 de Ayacucho, para realizar tareas como personal Docente dependiente de la Secretaria de Desarrollo Social, a partir del día 14 de Mayo de 2012 y hasta el día 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2°: El agente mencionado en el Artículo 1° deberá cumplir con una carga horaria de cuarenta (40) horas semanales, percibiendo un ingreso equivalente al de Personal Técnico Administrativo Clase III con dos (2.) horas de Jornada Prolongada, con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 3°: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110121000 82 01 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO.01440-12.
OTORGANDO HABILITACIÓN PARA TRANSPORTE ESCOLAR AL SEÑOR ANDRACA RUBÉN ALFREDO.

Ayacucho, 14 de Mayo de 2012.

VISTO, el Expte. N° 2112/2012, mediante el cual el Sr. ANDRACA, Rubén Alfredo, D.N.I. N° 20.556.768, solicita Habilitación para TRANSPORTE ESCOLAR, en cumplimiento de la Ordenanza N° 1425 y 3070 y atento al informe favorable del Departamento de Inspección General, el Intendente Municipal en uso de sus atribuciones:

Sección Ejecutiva**DECRETA**

Artículo 1º: Otórgase al Sr. ANDRACA, Rubén Alfredo, D.N.I. N° 20.566.768 la Habilitación para TRANSPORTE ESCOLAR, Vehículo RENAULT TRAFIC – MODELO 1995 – DOMINIO AGQ 795, con domicilio en la calle Boero N° 1158 de esta ciudad. Incorporándolo al Comercio N° 3631 y Legajo N° 767.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01445-12
DANDO DE BAJA EN LOS REGISTROS DE ESTA MUNICIPALIDAD AL NEGOCIO PROPIEDAD DEL SEÑOR CÁCERES JAVIER.

Ayacucho, 15 de Mayo de 2012.

VISTO, el Código Tributario Municipal – Ordenanza N° 3418/2000 (Art. N° 114); y

CONSIDERANDO la solicitud presentada por el Sr. CÁCERES, Javier, Expte. N° 2140/2012, mediante la cual comunica que con fecha 30 de Marzo de 2012 dio de baja a su comercio cuya actividad principal era “VENTA POR MENOR DE FRUTAS Y VERDURAS”, actuaciones corroboradas por la Oficina de Recursos en su informe del día 11 de Mayo de 2012, el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Dese de Baja de los Registros de la Municipalidad a partir del día 15 de Mayo de 2012 al negocio propiedad del Sr. CÁCERES, Javier, con domicilio en la calle 25 de Mayo N° 1717 de esta ciudad, Comercio Nro. 3569, quien cesó en sus actividades con fecha 30 de Marzo de 2012.

Artículo 2º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01446-12.
OTORGANDO HABILITACIÓN COMERCIAL EN EL RUBRO “REMISSE” Y HABILITACIÓN PARA TRANSPORTE A LA SEÑORA REINAGA IRMA HAYDEE.

Ayacucho, 15 de Mayo de 2012.

VISTO, la Ordenanza Municipal N° 270 y la nota presentada por la Señora REINAGA, Irma Haydee, Expte. N° 112/2012, mediante la cual solicita Habilitación Municipal en el rubro “REMISE” y HABILITACIÓN DE TRANSPORTE, y **CONSIDERANDO** El informe sin objeciones de la Coordinación de Tránsito y

QUE fue aportada la documentación solicitada, la Subsecretaría de Inspección General considera factible acceder a la Habilitación Municipal bajo el rubro de REMISE y de la unidad declarada CHEVROLET ASTRA GL 2.0 – MODELO 2007 – DOMINIO GGP 429 en cumplimiento de la Ordenanza N° 3487/01 debiendo el titular responsable de la unidad dar cumplimiento a toda la normativa vigente de carácter Municipal, Provincial y/o Nacional, que rija en el rubro bajo el cual se otorga la correspondiente Habilitación Municipal. Por ello, el Señor Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Otórgase a la Sra. REINAGA, Irma Haydee, L.C. N° 05.072.987 la Habilitación Comercial en el rubro “REMISSE” y Habilitación para TRANSPORTE, Vehículo CHEVROLET ASTRA GL 2.0 – MODELO 2007 – DOMINIO GGP 429, con domicilio en la calle San Martín N° 1160 de esta ciudad. Comercio N° 3794.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01449-12.
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR UN CONTRATO CON LA SRTA. GARCIA SAINZ MARIA DEL CARMEN.

Ayacucho, 16 de Mayo de 2012.

VISTO, la solicitud efectuada por el Sr. Secretario de Desarrollo Social, Rodríguez José Mario, mediante la cual solicita se realice un contrato por tareas temporarias con la Srta. GARCIA SAINZ María del Carmen, para realizar tareas en Servicio Local dependiente de dicha Secretaria, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: AUTORIZASE a la Asesoría Legal de esta Administración a confeccionar un contrato por tareas temporarias con la Srta. GARCIA SAINZ, María del Carmen - nacida el día 1º de Mayo de 1988 - D.N.I. N° 33.361.582 – C.U.I.L. N° 27-33361582-2, con domicilio en Av. Dindart N° 1224 de Ayacucho, para realizar tareas en Servicio Local, dependiente de la Secretaría de Desarrollo Social, a partir del día 7 de Mayo de 2012 y hasta el día 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2º: El agente mencionado en el Artículo 1º percibirá un ingreso de pesos dos mil quinientos ochenta y seis con veintidós centavos (\$ 2586.21), con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 3º: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110121000 82 05 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Sección Ejecutiva

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01450-12.
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR UN CONTRATO POR TAREAS TEMPORARIAS CON EL SR. MASTRONARDI JOSE LUIS.

Ayacucho, 16 de Mayo de 2012.

VISTO, la solicitud efectuada por el Sr. Secretario de Obras y Servicios Públicos DURCODOY Ignacio Rubén, mediante la cual solicita se realice un contrato por tareas temporarias con el Sr. MASTRONARDI José Luis, para realizar tareas de coordinación y ejecución de las obras que se lleven a cabo por dicha secretaria, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: AUTORIZASE a la Asesoría Legal de esta Administración a confeccionar un contrato por tareas temporarias con el Sr. MASTRONARDI, José Luis - nacido el día 9 de Septiembre de 1968 - D.N.I. N° 20.429.386 – C.U.I.L. N° 20-20429386-5, con domicilio en calle Güemes N° 73 de Ayacucho, para realizar tareas de coordinación y ejecución de las obras que se lleven a cabo por la Secretaría de Obras y Servicios Públicos, a partir del día 14 de Mayo de 2012 y hasta el día 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2º: El agente mencionado en el Artículo 1º percibirá un ingreso de pesos cuatro mil novecientos veintiséis con once centavos (\$4.926.11), con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 3º: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110119000 01 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01462-12.
OTORGANDO HABILITACIÓN PARA “REMISSE” AL SEÑOR CANO CÉSAR DANIEL.

Ayacucho, 17 de Mayo de 2012.

VISTO, el Expte. N° 2143/2012, mediante el cual el Sr. CANO, César Daniel, D.N.I. N° 16.017.642, solicita Habilitación para REMISSE y atento al informe favorable del Departamento de Inspección General, el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Otórgase al Sr. CANO, César Daniel, D.N.I. N° 16.017.642 la Habilitación para REMISSE, Vehículo FORD FALCON G.L. 2.3 – MODELO 1988 – DOMINIO XEF 922, con domicilio en la calle Avda. Dindart N° 548 de esta ciudad. Incorporando la citada unidad al Comercio N° 3574 y Legajo N° 923.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01465-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS CUATROCIENTOS VEINTINUEVE AL SEÑOR ZUDAIRE ROBERTO FRANCISCO.

Ayacucho, 18 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE fue necesario la entrega de elementos para

salamandra al Sr. Gómez Juan; quien no cuenta con los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Cuatrocientos Veintinueve (\$ 429,00.)** al Señor ZUDAIRE, Roberto Francisco, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Subsec. de Desarrollo Social. – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01466-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS DOS MIL TRESCIENTOS AL SEÑOR CANTARINI ANDRÉS.

Ayacucho, 18 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Gobierno de la Municipalidad de Ayacucho, Lic. Hernán Navveyra; y

CONSIDERANDO QUE fue necesario este servicio fotográfico para las actividades desarrolladas durante el mes de Abril de 2012.

Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Dos Mil Trescientos (\$ 2.300,00.)** al Señor CANTARINI, Andrés, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110103000

Sección Ejecutiva

Subsec. de Gobierno – Programa 01.00.00 – Imputación 3.5.9.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01467-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS CIENTO OCHENTA Y CUATRO CON CINCUENTA CENTAVOS A LA SEÑORA SALVADOR LAURA.

Ayacucho, 18 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE es necesario la entrega de pañales descartables a personas que no cuentan con los recursos económicos para cubrir las necesidades básicas; ellos son: Sosa Julieta – Mastoy Rosana.

Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Ciento Ochenta y Cuatro con Cincuenta Centavos (\$ 184,50.)** a la Señora SALVADOR, Laura, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Subsec. de Desarrollo Social. – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01468-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE

PESOS DOSCIENTOS OCHENTA AL SEÑOR MARTINEZ HÉCTOR.

Ayacucho, 18 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Local de la Municipalidad de Ayacucho, Dr. Martín de Bajeneta; y

CONSIDERANDO QUE desde el área de PYMES, Cooperativa y Empleo de la Municipalidad de Ayacucho; se solicitó el servicio de hospedaje de las docentes, Sra. Gimeno Dora Haydee y su ayudante, Sra. Isola de Gimeno Blanca Elizabeth; que tendrán a su cargo el dictado de las Jornadas de Capacitación gratuitas, referidas a Máquinas de Coser industriales, los días 29 y 30 de Mayo del corriente año.

Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Doscientos Ochenta (\$ 280,00.)** al Señor MARTÍNEZ, Héctor, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 111015000 Subsec. de Desarrollo Local – Programa 33.00.00 – Imputación 3.4.7.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

N°01470-12. LLAMADO A CONCURSO DE PRECIO PARA LA ADQUISICION DE 24000 LITROS DE GAS OIL

Ayacucho, 18 de Mayo de 2012.

VISTO la necesidad de contar con la provisión de combustible en el área de Vialidad; el Sr. Intendente Municipal en uso de las atribuciones que le confieren la Ley Orgánica de las Municipalidades;

DECRETA

Artículo 1°: Llamase a Concurso de Precio

N° 32/02012 para la provisión de 24000 litros de combustibles para el área mencionada.

Artículo 2°: Autorízase a la Oficina de Compras para confeccionar el Concurso de precios con las especificaciones correspondientes.

Artículo 3°: Notifíquese, Comuníquese y Dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01471-12.

LLAMADO A CONCURSO DE PRECIO PARA LA ADQUISICION DE ACEITES Y LUBRICANTES

Ayacucho, 18 de Mayo de 2012.

VISTO la necesidad de contar con la provisión de aceite y lubricantes en el área de Vialidad; el Sr. Intendente Municipal en uso de las atribuciones que le confieren la Ley Orgánica de las Municipalidades;

DECRETA

Artículo 1°: Llamase a Concurso de Precio N° 33/2012 para la provisión de aceites y lubricantes para el área mencionada.

Artículo 2°: Autorízase a la Oficina de Compras para confeccionar el Concurso de precios con las especificaciones correspondientes.

Artículo 3°: Notifíquese, Comuníquese y Dese al Registro Oficial:-

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01473-12

ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS MIL SESENTA Y TRES AL SEÑOR CONTINO FRANCISCO.

Ayacucho, 18 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez

Sección Ejecutiva

guez José Mario; y

CONSIDERANDO QUE fue necesario la entrega de comestibles a familias que no cuentan con los recursos económicos para cubrir las necesidades básicas; ellos son: Fernández Silvana – Sale David – Reyes Mónica – Cabral Anabel.

Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1°: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Mil Sesenta y Tres (\$ 1.063,00.)** al Señor CONTINO, Francisco, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Subsec. de Desarrollo Social. – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01474-12
OTORGANDO HABILITACIÓN COMERCIAL AL SEÑOR MEMBRILLA FERNANDO DANIEL.

Ayacucho, 18 de Mayo de 2012.

VISTO, la Ordenanza N° 270; y **CONSIDERANDO**, el Expte. N° 1163/2012, mediante el cual el Sr. MEMBRILLA, Fernando Daniel, D.N.I. N° 27.826.676, solicita Habilitación Comercial, en el rubro “DESPENSA” y atento al informe favorable del Departamento de Inspección General; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: Otórgase al Sr. MEMBRILLA, Fernando Daniel, D.N.I. N° 27.826.676 Habilitación Comercial, en el rubro “DESPENSA”, con domicilio en la Avda. Colón N° 698 de esta ciudad. Comercio N° 3795.

Artículo 2°: La presente Habilitación producirá sus efectos una vez cumpli-

mentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01479-12.

LLAMADO A CONCURSO DE PRECIO PARA LA ADQUISICION DE COMESTIBLES ATENCION SOCIAL DIRECTA AREA SECRETARIA DE DESARROLLO SOCIAL.

Ayacucho, 21 de Mayo de 2012.

VISTO la necesidad de contar con la provisión de comestibles para la entrega mensual junio 2012, Atención Social Directa en el área Secretaria de Desarrollo Social; el Sr. Intendente Municipal en uso de las atribuciones que le confieren la Ley Orgánica de las Municipalidades;

DECRETA

Artículo 1°: Llamase a Concurso de Precio N° 34 /2012, para la provisión comestibles para la entrega mensual Junio 2012, Atención Social Directa para el área mencionada.

Artículo 2°: Autorízase a Oficina de Compras para confeccionar el Pedido de Concurso con las especificaciones correspondientes.

Artículo 3°: Notifíquese, Comuníquese y Dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01485-12
ADJUDICANDO A LA FIRMA DI BENEDETTO CEÑAL CESAR DAMIAN LA COMPRA DE 24000 LITROS DE GAS OIL, POR LA SUMA PESOS CIENTO TREINTA Y CINCO MIL SEICIENTOS

Ayacucho, 22 de Mayo de 2012.

VISTO concurso de precios, y **CONSIDERANDO** que en

Comparación de Oferta expresa el mejor precio, se sugiere la compra al oferente **DIBENEDETTO CEÑAL CESAR DAMIAN**. Por ser la más conveniente a los intereses municipales; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1°: Adjudicase a la firma **DEBENEDETTO CEÑAL CESAR DAMIAN** la adquisición de 24000 litros de Gas Oil por la suma de \$ 135.600.00. para el área de Subsecretaría de Vialidad; según cotización N° 2011- del corriente año; de acuerdo a lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente decreto será imputado a las partidas correspondientes.

Artículo 3°: Comuníquese, publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01486-12
ADJUDICANDO LA COMPRA DE ACEITE Y LUBRICANTES POR LA SUMA DE PESOS VEINTICINCO MIL DOSCIENTOS.

Ayacucho, 22 de Mayo de 2012.

VISTO concurso de precios, y **CONSIDERANDO** que en la Comparación de Oferta expresa el mejor precio, se sugiere la compra al oferente **PETROTANDIL S.A.**; por ser la más conveniente a los intereses municipales; el Intendente Municipal en uso de sus atribuciones

DECRETA

Artículo 1°: Adjudicase la compra de aceite y lubricantes a la firma **PETROTANDIL S.A.** por la suma de \$ 25.200,00. para el área de Vialidad; según cotización N° 2010 del corriente año; de acuerdo lo antes mencionado.

Artículo 2°: El gasto que demande el cumplimiento del presente decreto será imputado a las partidas correspondientes.

Artículo 3°: Comuníquese, Publíquese y dese al Registro Oficial.

Sección Ejecutiva

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01487-12
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR UN CONTRATO POR TAREAS TEMPORARIAS CON EL SR. CANO DARIO MAXIMILIANO.

Ayacucho, 22 de Mayo de 2012.

VISTO, la solicitud efectuada por la Sra. Directora de Cultura, Acosta Mariana, mediante la cual solicita se realice un contrato por tareas temporarias con el Sr. CANO Darío Maximiliano para realizar distintos tipos de tareas dependientes de dicha Dirección, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: AUTORIZASE a Asesoría Legal de esta Administración a confeccionar un contrato por tareas temporarias con el Sr. CANO Darío Maximiliano - nacido el día 27 de Marzo de 1992 - D.N.I. N° 36.852.752 – C.U.I.L. N° 20-36852752-2 con domicilio en calle Martín Fierro N° 407 de Ayacucho, para realizar tareas dependientes de la Dirección de Cultura, a partir del día 22 de Mayo de 2012 y hasta el día 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2º: El agente mencionado en el Artículo semanales, percibirá un ingreso de pesos mil doscientos treinta y uno con cincuenta y dos centavos (\$1231.52.), con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 3º: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110103000 17 01 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 4º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01488-12.
AUTORIZANDO A ASESORÍA LEGAL DE ESTA ADMINISTRACIÓN A CONFECCIONAR PRORROGA DEL CONTRATO POR TAREAS TEMPORARIAS CON EL SR. TORRES MARCOS.

Ayacucho, 22 de Mayo de 2012.

VISTO, la solicitud efectuada por el Sr. Director de Deportes, FERRARI Manuel, mediante la cual solicita se realice una prórroga del contrato por tareas temporarias con el Sr. TORRES Marcos, para desarrollar distintos tipos de tareas en la mencionada área, y teniendo en cuenta que razones de servicio hacen necesario acceder a lo solicitado, el Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: AUTORIZASE a la Asesoría Legal de esta Administración a confeccionar prórroga del contrato por tareas temporarias con el Sr. TORRES Marcos - D.N.I. N° 31.236.830, a partir del día 1º de Mayo de 2012 y hasta el 30 de Junio de 2012, por los motivos expuestos en el presente exordio.

Artículo 2º: El agente mencionado en el Artículo 1º percibirá un ingreso mensual de pesos ochocientos cuarenta (\$ 840,00), con mas los descuentos que por ley correspondan, como así también se abonarán asignaciones familiares si correspondiera y Sueldo Anual Complementario.

Artículo 2º: El gasto que demande el cumplimiento del presente decreto será imputado a Jurisdicción 1110103000. 19 01 1.2.1.0. “Personal Temporario” del presupuesto de gastos vigentes.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01492-12
DANDO DE BAJA EN LOS REGIS-

TROS DE ESTA MUNICIPALIDAD AL NEGOCIO PROPIEDAD DEL SEÑOR ILARREGUI JORGE ALBERTO.

Ayacucho, 23 de Mayo de 2012.

VISTO, el Código Tributario Municipal – Ordenanza N° 3418/2000 (Art. N° 114); y

CONSIDERANDO la solicitud presentada por el Sr. ILARREGUI, Jorge Alberto, Expte. N° 2612/2012, mediante la cual comunica que con fecha 29 de Febrero de 2012 dio de baja a su comercio cuya actividad principal era “PESCADERÍA”, actuaciones corroboradas por la Oficina de Recursos en su informe del día 22 de Mayo de 2012, el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Dese de Baja de los Registros de la Municipalidad a partir del día 23 de Mayo de 2012 al negocio propiedad del Sr. ILARREGUI, Jorge Alberto, con domicilio en la calle Sarmiento N° 881 de esta ciudad, Comercio Nro. 3706, quien cesó en sus actividades con fecha 29 de Febrero de 2012.

Artículo 2º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01503-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS TRESCIENTOS CATORCE CON CUARENTA Y UN CENTAVOS AL SEÑOR GILARDONI ABUNDIO.

Ayacucho, 24 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Mario Rodríguez; y

CONSIDERANDO QUE fue necesario este servicio para la entrega de indumentaria a la familia de Caballero Lorena y Castrillo José Luis, con domicilio en Cuartel X “La Constancia”; quienes fueron víctimas de un incendio de su vivienda y perdieron sus efectos personales. Por ello, el Señor Intendente Municipal

Sección Ejecutiva

en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Trescientos Catorce con Cuarenta y Un Centavos (\$ 314,41.)** al Señor GILARDONI, Abundio, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01504-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS TRES MIL QUINIENTOS NOVENTA Y SEIS A LA SEÑORA PALAS DE BAUER MÓNICA.

Ayacucho, 24 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Mario Rodríguez; y

CONSIDERANDO QUE fue necesario este servicio para la entrega de materiales para construcción de viviendas, a familias que no cuentan con los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Tres Mil Quinientos Noventa y Seis (\$ 3.596,00.)** a la Señora PALAS DE BAUER, Mónica, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

Nº 01515-12
OTORGANDO HABILITACIÓN COMERCIAL A LA SEÑORA BUTTARO MARÍA NOELIA.

Ayacucho, 28 de Mayo de 2012.

VISTO, la Ordenanza N° 270; y **CONSIDERANDO**, el Expte. N° 2536/2012, mediante el cual la Sra. BUTTARO, María Noelia, D.N.I. N° 25.790.768, solicita Habilitación Comercial, en el rubro “VENTA DE ROPA Y ACCESORIOS PARA DAMAS” y atento al informe favorable del Departamento de Inspección General; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Otórgase a la Sra. BUTTARO, María Noelia, D.N.I. N° 25.790.768 Habilitación Comercial, en el rubro “VENTA DE ROPA Y ACCESORIOS PARA DAMAS”, con domicilio en la calle 9 de Julio N° 911 de esta ciudad. Comercio N° 3800.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

Nº 01516-12
OTORGANDO HABILITACIÓN COMERCIAL AL SEÑOR GONZALO JUAN ALBERTO.

Ayacucho, 28 de Mayo de 2012.

VISTO, la Ordenanza N° 270; y **CONSIDERANDO**, el Expte. N° 2659/2012, mediante el cual el Sr. GONZALO, Juan Alberto, D.N.I. N° 5.298.349,

solicita Habilitación Comercial, en el rubro “VENTA DE ROPA” y atento al informe favorable del Departamento de Inspección General; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Otórgase al Sr. GONZALO, Juan Alberto, D.N.I. N° 5.298.349 Habilitación Comercial, en el rubro “VENTA DE ROPA”, con domicilio en la calle Irigoyen N° 820 de esta ciudad. Comercio N° 3799.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01518-12
LLAMADO A CONCURSO DE PRECIOS PARA LA ADQUISICION DE NEUMATICOS Y LLANTAS.

Ayacucho, 28 de Mayo de 2012.

VISTO, la necesidad de contar con la provisión de neumáticos y llantas para los distintos tipos de máquinas, el Sr. Intendente Municipal en uso de las atribuciones que le confieren la Ley Orgánica de las Municipalidades;

DECRETA

Artículo 1º: Llámese a Concurso de Precios N° 35; para la provisión de neumáticos y llantas para el área de Vialidad.

Artículo 2º: Autorízase a oficina de compras para confeccionar el pedido de cotización con las especificaciones correspondientes.

Artículo 3º: Notifíquese, Comuníquese y Dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

Sección Ejecutiva**NRO. 01522-12**

ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS NUEVE MIL TRESCIENTOS SESENTA Y SIETE CON CINCUENTA CENTAVOS AL RIO PARANÁ S.A.

Ayacucho, 29 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE fue necesario la entrega de pasajes a las ciudades de Tandil, Dolores, Buenos Aires, La Plata, Necochea y Mar del Plata, durante el mes de Febrero; a familias que carecen de los recursos económicos para afrontar dicho gasto.

Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Nueve Mil Trescientos Sesenta y Siete con Cincuenta Centavos (\$ 9.367,50.)** al RIO PARANÁ S.A., con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Subsec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

NRO. 01523-12

ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS ONCE MIL CIENTO CINCUENTA Y DOS CON CINCUENTA CENTAVOS AL RIO PARANÁ S.A.

Ayacucho, 29 de Mayo de 2012.

VISTO, el Art. 130 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Social de

la Municipalidad de Ayacucho, Sr. Rodríguez José Mario; y

CONSIDERANDO QUE fue necesario la entrega de pasajes a las ciudades de Tandil, Azul, Dolores, Buenos Aires, La Plata, Necochea y Mar del Plata, durante el mes de Enero; a familias que carecen de los recursos económicos para afrontar dicho gasto.

Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Once Mil Ciento Cincuenta y Dos con Cincuenta Centavos (\$ 11.152,50.)** al RIO PARANÁ S.A., con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Subsec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

Nº 01528-12

ANEXANDO AL COMERCIO Nº 2095 – LEGAJO Nº 472 PROPIEDAD DEL SR. MONTARCE CARLOS LUCIANO, EL RUBRO DESPENSA.

Ayacucho, 29 de Mayo de 2012.

VISTO, la nota presentada por el titular del comercio, mediante Expte. Nº 2569/12, informando el ANEXO de la actividad DESPENSA, en su comercio del rubro VENTA DE PRODUCTOS DE GRANJA, POLLOS ya habilitado; y

CONSIDERANDO, QUE habiéndose aportado la documentación tributaria correspondiente, y realizada la inspección a las instalaciones sin objeciones, no existen impedimentos para proceder a la modificación solicitada.

Por lo tanto; el Señor Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Anexando al Comercio Nº 2095 – Legajo Nº 472 propiedad del Sr. CARLOS LUCIANO MONTARCE –

D.N.I. Nº 29.551.076, el rubro DESPENSA, ubicado en calle Murgier Nº 1196.

Artículo 2º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

Nº 01529-12

OTORGANDO HABILITACIÓN COMERCIAL A LA SEÑORA ALIETTI MICAELA ROSA.

Ayacucho, 29 de Mayo de 2012.

VISTO, la Ordenanza Nº 270; y **CONSIDERANDO**, el Expte. Nº 2756/2012, mediante el cual la Sra. ALIETTI, Micaela Rosa, D.N.I. Nº 13.630.144, solicita Habilitación Comercial, en el rubro “VENTA DE ROPA” y atento al informe favorable del Departamento de Inspección General; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Otórgase a la Sra. ALIETTI, Micaela Rosa, D.N.I. Nº 13.630.144 Habilitación Comercial, en el rubro “VENTA DE ROPA”, con domicilio en la calle 25 de Mayo Nº 1113 de esta ciudad. Comercio Nº 3803.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

Nº 1530-12

OTORGANDO HABILITACIÓN COMERCIAL (PROVISORIA) A LA SEÑORA ALMARAZ EVA ELENA.

Ayacucho, 29 de Mayo de 2012.

VISTO, la Ordenanza Municipal Nº 270; y

Sección Ejecutiva

CONSIDERANDO el Expte. Nº 2019/2012, mediante el cual la Sra. ALMARAZ, Eva Elena, D.N.I. Nº 33.800.089, solicita Habilitación Comercial, en el rubro “DESPENSA” y atento al informe del Departamento de Inspección General que considera acceder a una Habilitación PROVISORIA hasta dar cumplimiento al reemplazo del cielorraso existente por uno que reúna las condiciones exigidas en las reglamentaciones vigentes (material liso e incombustible); el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Otórgase a la Sra. ALMARAZ, Eva Elena, D.N.I. Nº 33.800.089 Habilitación Comercial (PROVISORIA), en el rubro “DESPENSA”, con domicilio en la Avda. Dindart Nº 847 de esta ciudad. Comercio Nº 3801.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

Nº 01531-12

OTORGANDO HABILITACIÓN COMERCIAL AL SEÑOR GOYENECHÉ LUIS ALBERTO.

Ayacucho, 29 de Mayo de 2012.

VISTO, la Ordenanza Nº 270; y **CONSIDERANDO**, el Expte. Nº 2736/2012, mediante el cual el Sr. GOYENECHÉ, Luis Alberto, D.N.I. Nº 12.097.028, solicita Habilitación Comercial, en el rubro “POLIRUBRO” y atento al informe favorable del Departamento de Inspección General; el Intendente Municipal en uso de sus atribuciones:

DECRETA

Artículo 1º: Otórgase al Sr. GOYENECHÉ, Luis Alberto, D.N.I. Nº 12.097.028 Habilitación Comercial, en el rubro “POLIRUBRO”, con domicilio en la Avda. Miguens Nº 221 de esta ciudad. Comercio Nº 3802.

Artículo 2º: La presente Habilitación producirá sus efectos una vez cumplimentados los derechos establecidos en la Ordenanza Impositiva vigente.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

NRO. 01533-12

ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS DOS MIL AL SEÑOR CORRERA MIGUEL.

Ayacucho, 29 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Subsecretario de Desarrollo Local de la Municipalidad de Ayacucho, Dr. Martín de Bajeneta; y

CONSIDERANDO QUE fue necesario este servicio para la cena con los integrantes de la mesa directiva del PRONAFOC, la Cámara de Microempresarios y funcionarios de la SEPYME; que concurren a nuestra ciudad con motivo de la celebración de la Fiesta Nacional del Ternero y la XV Exposición Nacional de MIPYMES, Industria y Comercio. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos DOS MIL (\$ 2.000,00.)** al Señor CORREA, Miguel, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110115000 Subsec. de Desarrollo Local – Programa 33.00.00 – Imputación 3.9.1.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

NRO. 01546-12

ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS MIL SESENTA Y SEIS AL SEÑOR CONTINO FRANCISCO.

Ayacucho, 30 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Mario Rodríguez; y

CONSIDERANDO QUE fue necesario la entrega de comestibles durante el mes de Mayo; a familias que carecen de los recursos económicos para cubrir las necesidades básicas.

Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos MIL SESENTA Y SEIS (\$ 1.066,00.)** al Señor CONTINO, Francisco, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE

Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

NRO. 01547-12

ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS MIL SEISCIENTOS SETENTA A LA SEÑORA SALVADOR LAURA.

Ayacucho, 30 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Mario Rodríguez; y

CONSIDERANDO QUE fue necesario la entrega de comestibles du-

Sección Ejecutiva

rante el mes de Mayo; a familias que carecen de los recursos económicos para cubrir las necesidades básicas. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos MIL SEISCIENTOS SETENTA (\$1.670,00.)** a la Señora SALVADOR, Laura, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01548-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS OCHO MIL TREINTA Y OCHO CON NOVENTA CENTAVOS AL SEÑOR ZUDAIRE ROBERTO.

Ayacucho, 30 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Mario Rodríguez; y

CONSIDERANDO QUE es necesario la entrega de materiales de construcción a la Flia. Castrillo; quienes días pasados sufrieran el incendio total de su vivienda.

QUE esta Flia carece de los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos OCHO MIL TREINTA Y OCHO CON NOVENTA CENTAVOS (\$ 8.038,90.)** al Señor ZUDAIRE, Roberto, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01549-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS ONCE MIL OCHOCIENTOS TREINTA Y DOS CON OCHENTA CENTAVOS AL SEÑOR POO LUIS NÉSTOR.

Ayacucho, 30 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Mario Rodríguez; y

CONSIDERANDO QUE es necesario la entrega de materiales de construcción a la Flia. Castrillo; quienes días pasados sufrieran el incendio total de su vivienda.

QUE esta Flia carece de los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos ONCE MIL OCHOCIENTOS TREINTA Y DOS CON OCHENTA CENTAVOS (\$ 11.832,80.)** al Señor POO, Luis Néstor, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER

Secretario de Gobierno y Coord. General.

NRO. 01550-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS CUATRO MIL NOVECIENTOS NOVENTA CON CINCUENTA CENTAVOS AL SEÑOR DIDIO CARLOS JOSÉ.

Ayacucho, 30 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Mario Rodríguez; y

CONSIDERANDO QUE es necesario la entrega de materiales de construcción a la Flia. Giachino; quienes días pasados sufrieran el incendio total de su vivienda.

QUE esta Flia carece de los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos CUATRO MIL NOVECIENTOS NOVENTA CON CINCUENTA CENTAVOS (\$ 4.990,50.)** al Señor DIDIO, Carlos José, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01551-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS SEIS MIL DOSCIENTOS CUARENTA AL SEÑOR FRANCO PEDRO.

Ayacucho, 30 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Ma-

Sección Ejecutiva

rio Rodríguez; y

CONSIDERANDO QUE es necesario la entrega de materiales de construcción a la Flia. Giachino; quienes días pasados sufrieran el incendio total de su vivienda.

QUE esta Flia carece de los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos SEIS MIL DOSCIENTOS CUARENTA (\$ 6.240,00.)** al Señor FRANCO, Pedro, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01552-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS DIEZ MIL SETECIENTOS CINCO AL SEÑOR POO LUIS NÉSTOR.

Ayacucho, 30 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por el Secretario de Desarrollo Social de la Municipalidad de Ayacucho, Sr. José Mario Rodríguez; y

CONSIDERANDO QUE es necesario la entrega de materiales de construcción a la Flia. Giachino; quienes días pasados sufrieran el incendio total de su vivienda.

QUE esta Flia carece de los recursos económicos para afrontar dicho gasto. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos DIEZ MIL SETECIENTOS CINCO (\$ 10.705,00.)** al Señor POO, Luis Néstor, con domicilio en nuestra ciudad, de

acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110121000 Sec. de Desarrollo Social – Programa 81.00.00 – Imputación 5.1.4.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01577-12
ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS DOSCIENTOS OCHENTA AL SEÑOR MARTÍNEZ HÉCTOR.

Ayacucho, 31 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por la Directora de Educación de la Municipalidad de Ayacucho, Prof. Mariana Acosta; y

CONSIDERANDO QUE es necesario este servicio de alojamiento para los dos profesionales de la Fundación P.A.M.P.A., quienes brindarán una charla sobre TGD-autismo.

QUE, la misma se llevará a cabo el 1º de Junio a las 14 hs. en el Salón Libertador y estará dirigida a docentes, médicos y público en general. Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Doscientos Ochenta (\$ 280,00.)** al Señor MARTÍNEZ, Héctor, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110103000 Subsec. de Gobierno – Programa 3.4.7.0 – Imputación 17.01.00.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

NRO. 01590-12

ORDENANDO A CONTADURÍA MUNICIPAL ABONAR LA SUMA DE PESOS NOVENTA Y SEIS AL SEÑOR MARTÍNEZ HÉCTOR.

Ayacucho, 31 de Mayo de 2012.

VISTO, el Art. 126 del Decreto de Contabilidad y el pedido efectuado por la Directora de Educación de la Municipalidad de Ayacucho, Prof. Mariana Acosta; y

CONSIDERANDO QUE fue necesario este servicio de alojamiento del Sr. Carlos Cebey, quien desarrolló una charla sobre “El Reglamento de las Instituciones Educativas (ReGIE)”; en las instalaciones del Salón Libertador, el día 18 de Mayo del corriente año.

Por ello, el Señor Intendente Municipal en uso de sus atribuciones.

DECRETA

Artículo 1º: Ordénese a Contaduría Municipal a abonar la suma de **Pesos Noventa y Seis (\$ 96,00.)** al Señor MARTÍNEZ, Héctor, con domicilio en nuestra ciudad, de acuerdo a lo antes mencionado.

Artículo 2º: El gasto que demande el cumplimiento del presente Decreto será imputado a la Jurisdicción 1110103000 Subsec. de Gobierno – Programa 18.01.00 – Imputación 3.4.7.0.

Artículo 3º: Comuníquese, Publíquese y dese al Registro Oficial.

Prof. PABLO A. ZUBIAURRE
Intendente Municipal

Lic. EMILIO CORDONNIER
Secretario de Gobierno y Coord. General.

Sección Ejecutiva

OFICINA DEL CEMENTERIO / MUNICIPALIDAD DE AYACUCHO

Información vencimiento **ABRIL 2012**
Plazo para su renovación 60 días

NICHO N°	RESTOS DE:
1759	AGUIRRE, ANGEL
585	AMICARELLI, OSCAR ANTONIO
877	ARBILLAGA, DORA MARGARITA
84	ARRIOLA, JUAN FLORENTINO
1	BARRAGAN, CARLOS URBANO
1334	BASSI, JACINTO
1078	CESTONA DE ERRAMUSPE, MARIA ROSA
142	COLAVITA, FEDERICO
116	CORVALAN, JUAN JOSE
1787	EMANUELE DE DICK, FORTUNATA
126	FREIRE, FELIX
143	ILARREGUI, HAYDEE ESTHER
2056	LOSINNO, MANUEL
1590	LOTO, PEDRO FRANCISCO
437	PALACIO, GUILLERMO
1257	PEDERSEN, JOSEFINA
11	SAAVEDRA, MAXIMA / BRUNO, NICOLAS
1329	SUPERVIELLE DE BASSI, ROSA
348	URDIROZ, EMILIO RAMON

Información vencimiento **MAYO 2012**
Plazo para su renovación 60 días

NICHO N°	RESTOS DE:
2267	ACHA, DANIEL ANTONIO
8	AGUIRRE, JORGE OSCAR
230	ARMENGOL, ANGEL
1510	AS, PASCUAL ORLANDO
833	BALBUENA, MANUEL
127	BRUNI, SANTIAGO / ROCCA DE BRUNI, ISABEL
2532	BUCCINO, ROSARIO ALBERTO
994	CAIVANO DE D' EBOLI, LUCIA
1657	CAMPOS, MANUELA ELENA
1284	CANALES, PETRONA
993	D' EBOLI, DOMINGO
5	ECHAVARRIA, GLADYS RENEE
2595	ESCURRA, ANTONIO / ESCURRA, AMADEO
98	FERNANDEZ DE CANALES, RAMONA
495	FRANCO, IRMA
12	GARI, TOMASHIGINIO / LOPEZ, MARIA PRUDENCIA
2633	GONZALEZ, JOSE LUIS
2539	GOÑI DE BUCCINO, LUCIA
640	IBARBURU, ANGEL / CORREA DE IBARBURU, ELVIRA
33	JUAREZ, SANDALIO
2420	LA VALLA, HECTOR JUAN
1360	LABORDE DE COSTE, AMELIA
48	LEZCANO, MARCELINO
212	LOPEZ, ALBERTO GREGORIO
511	LORENZO DE PEREZ, ISABEL
12	LUNA, RAUL RAMON
755	MACIEL, AGUSTIN
742	MOISAS, EPIFANIO
15	MOLINA, NILDA
93	MONSERRAT, CONSUELO / PANDO, OSCAR
289	MOREL, OLMIDO
13	PAGANO, DAMIAN OSCAR
1330	PASARIN, JULIO ANIBAL / IBARRA DE PASARIN, BERTA
2641	PIRALI, EDUARDO
1113	POMPONIO, DONATO
1	POMPONIO, ZULEMA HAYDEE
1065	RULIN DE ISPIZUA, MARIA
2208	SUPATO, JUAN CARLOS
8	VIDELA, JUAN CARLOS
238	VIDELA, MARIA RENEE
1265	VILLALBA DE BORRELLI, LEONOR
240	VIRAN DE BERTONI, AMANDA
1081	ZACCURI, HECTOR

Sección Legislativa

Ayacucho, 11 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO el Expte. HCD 213/11 por el cual la Sra. Sara Inés Zetola solicita se declare de Interés Social la Escrituración de un inmueble designado catastralmente como Circunscripción I, Sección B, Manzana 17 a, Parcela 10, perteneciente al Plan Viviendas Rurales, y **CONSIDERANDO**

QUE, según certificado extendido con fecha 06 de Septiembre de 2011 por el Jefe Departamento de Recursos de la Municipalidad de Ayacucho la solicitante canceló en su totalidad el plan de pago por el valor del inmueble;

QUE, del informe social obrante en el Expte n° 4005/310 surge que el ingreso con que cuenta la Sra. Zetola Sara Inés es la pensión que percibe de \$300 más la ayuda económica que le brinda la Municipalidad de Ayacucho a través de subsidio;

QUE, la requirente ha cumplimentado la totalidad de los requisitos exigidos por la Escribanía General de Gobierno de la Provincia de Buenos Aires, adjuntándose al efecto el Informe Social expedido por la Dirección de Desarrollo Social de esta Municipalidad de Ayacucho y el certificado de libre deuda que acredita el pago íntegro del plan de pagos concedido oportunamente para la cancelación de la vivienda del Plan de Viviendas Rurales;

QUE, en el expediente de referencia se encuentra agregada copia de la ordenanza n° 4323/09 por la cual se aprueba el listado de adjudicatarios del "Plan Viviendas Rurales" correspondientes a la Nomenclatura Catastral designada como Circunscripción I. Sección B, Manzana 17 a;

QUE, en dicha Ordenanza n° 4323/09 la Parcela 10 figura a nombre de Novillo Pedro y que le fuera adjudicado oportunamente a través del Plan de Viviendas Rurales;

QUE, habiendo fallecido el titular adjudicatario, corresponde modificar la Ordenanza mencionada a favor de la requirente y de los hijos del matrimonio; El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de:

ORDENANZA N°4608/2012

Artículo 1°: Modifíquese la adjudicación del inmueble perteneciente al Barrio "Viviendas Rurales" ubicado en la calle A del Valle N° 417, identificado catastralmente como Circunscripción I, Sección B, Manzana 17 a, Parcela 10, a favor de la Sra. Sara Inés Zetola, LC N° 1.772.976 y sus hijos: Stella Maris Novillo, DNI 23.698.625, Graciela Inés Novillo, DNI N° 18.093.144, Dora Beatriz Novillo, DNI n° 24.343.442, Liliana Noemí Novillo, por los motivos expuestos precedentemente.

Artículo 2°: Declárese de Interés Social la Escrituración del inmueble de referencia perteneciente al Barrio "Viviendas Rurales" de nuestra ciudad.

Artículo 3°: Requierase la intervención de la Escribanía General de Gobierno de la Provincia de Buenos Aires para que efectúe las Escrituras Traslativas de Dominio en el marco de la ley 10.830.

Artículo 4°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS DIEZ DÍAS DE MAYO DE DOS MIL DOCE.
Registrada 4608ord
Asunto 213/11

Ayacucho, 16 de Mayo de 2012
DECRETO N° 01454-12 PROMULGANDO ORDENANZA N° 4608/2012

Ayacucho, 11 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO el Expte. HCD 231/11 mediante el cual el DE solicita la modificación del Artículo 1° de la Ordenanza N° 4200/2008, con relación a la adjudicación de la parcela 1 de la Manzana 2 A perteneciente al Plan Familia Propietaria y **CONSIDERANDO**

QUE, de la documentación obrante en el Expte N° 4005/916 surge que la Sra. Nancy Eladia Navarro, DNI 17.481.306 con fecha 8 de octubre de 2008 presento formal renuncia a la adjudicación del lote de terreno designado catastralmente como Circunscripción I, Sección B, Manzana 2

a, Parcela 1;

QUE, con fecha 8 de Enero de 2009 se suscribe un nuevo Boleto de Compraventa a favor de la Sra. Natalia Soledad Ingratta sobre el lote de referencia;

QUE, por ello resulta necesario proceder a la modificación del Artículo 1° de la Ordenanza N° 4200/ 2008, en cuanto a la parcela 1 de la manzana 2 A; El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de:

ORDENANZA N°4609/2012

Artículo 1°: Modifíquese el Artículo 1° de la Ordenanza N° 4200/2008, el cual quedara redactado de la siguiente manera: "Apruébese el listado de adjudicatarios de las parcelas de las Manzanas que a continuación se pasan a detallar: ADJUDICATARIOS DE LA MANZANA 2 A - Parcela 1- Ingratta, Natalia Soledad- DNI N° 27.669.157", por los motivos expuestos precedentemente.

Artículo 2°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS DIEZ DÍAS DE MAYO DE DOS MIL DOCE.
Registrada 4609ord
Asunto 231/11

Ayacucho, 16 de Mayo de 2012
DECRETO N° 01451-12 PROMULGANDO ORDENANZA N° 4609/12

Ayacucho, 11 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO el Expte. HCD 82/12 mediante el cual el DE solicita la modificación de la Ordenanza N° 3475/2001, con relación a la adjudicación de la parcela 2 de la Manzana 11 D perteneciente al Plan Familia Propietaria y **CONSIDERANDO**

QUE, de la documentación obrante en el Expte N° 04005/945 surge que la Sra. María Elba Laurencena LC 4.997.097 y Alfredo Danelutto DNI 5.312.132, con fecha 25 de Julio de 2005 presentaron formal renuncia a la adjudicación del lote de terreno designado catastralmente como

Sección Legislativa

Circunscripción I, Sección B, Quinta 11, Manzana 11 d, Parcela 2;

QUE, con fecha 6 de Septiembre de 2011 se suscribe un nuevo Boleto de Compraventa a favor de las Sras. Ana Mariela y Gabriela Angelina Danelutto Laurencena sobre el lote de referencia;

QUE, por ello resulta necesario proceder a la modificación del Artículo 1° de la ordenanza N° 3475/2001, en cuanto a la parcela 2 de la manzana 11 D; El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de:

ORDENANZA N°4610/2012

Artículo 1°: Modifíquese el Artículo 1° de la Ordenanza N° 3475/2001. el cual quedara redactado de la siguiente manera: “Apruébese el listado de adjudicatarios de las parcelas de las Manzanas que a continuación se pasan a detallar: ADJUDICATARIOS DE LA MANZANA 11 D – Parcela 2 - Ana Mariela Danelutto Laurencena DNI N° 28.118.965, Gabriela Angelina Danelutto Laurencena DNI N° 30.191.025”, por los motivos expuestos precedentemente.

Artículo 2°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS DIEZ DÍAS DE MAYO DE DOS MIL DOCE.
Registrada 4610ord
Asunto 82/12

Ayacucho, 16 de Mayo de 2012
DECRETO N° 1453-12 PROMULGAN-
DO ORDENANZA N° 4610/12

Ayacucho, 17 de mayo de 2012.
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD 101/12 por el cual el Departamento Ejecutivo remite solicitud de autorización de la Cámara de Microempresarios Ayacuchenses para realizar una rifa, y **CONSIDERANDO**

QUE mediante dicha rifa la citada institución procurará recaudar fondos para solventar los gastos del inmueble que recientemente adquiriera.

QUE la mencionada solicitud fue acompañada de toda la documentación que se requiere para su aprobación.

QUE del análisis que efectuara la Asesoría Legal del Municipio de dicha documentación surge que la adquisición del automóvil correspondiente al primer premio no se ha realizado en un comercio habilitado del partido de Ayacucho.

QUE la ordenanza 2498/93 en su Artículo 7°, párrafo segundo, incorporado por ordenanza 2962/96, establece que “la adquisición de todos los premios deberá ser realizada en comercios habilitados del partido de Ayacucho”.

QUE la institución cumple con este requisito en el resto de los premios, a excepción del mencionado automóvil, motivada esta circunstancia en el hecho de no existir en nuestra ciudad una agencia oficial que comercialice el automóvil destinado para primer premio.

QUE atento a esta circunstancia y a los fines perseguidos por la institución organizadora de la rifa, resulta necesario en consecuencia autorizar por vía de excepción la adquisición del mencionado premio fuera de nuestro partido.

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de:

ORDENANZA N° 4611/2012

Artículo 1°: Autorízase a la Cámara de Microempresarios Ayacuchenses la realización de una rifa en un todo de acuerdo a la ordenanza 2498/93 y sus modificatorias, con expresa excepción para la adquisición del primer premio a otorgar, de lo dispuesto en el Artículo 7°, párrafo segundo, incorporado por ordenanza 2962/96.

Artículo 2°: La Cámara de Microempresarios Ayacuchenses deberá cumplimentar ante la Asesoría Legal del Municipio todo lo referido a la presentación de documentación y pasos a seguir que estipula la ordenanza 2498/93 y sus modificatorias.

Artículo 3°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS DIECISIETE DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4611ord
Asunto 101/12

PROMULGADA DE HECHO
ART. 108 INC. 2. L.O.M.

Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO el expediente HCD 207/10, por el cual la Secretaría de Obras y Servicios Públicos presente un proyecto de ordenanza sobre habilitación de locales para comercios, y **CONSIDERANDO**

QUE normalizar esta situación a la brevedad garantizará protección a la seguridad física de las personas y evitara innecesarias situaciones de riesgos y conflictos jurídicos.

QUE es necesario un relevamiento actualizado que permita certeza sobre el estado de situación de referencia.

QUE necesariamente obligatorio respetar la legislación vigente: Ley 8912 de la Pcia. Bs As.

QUE es obligación dar cumplimiento a la Legislación Impositiva Municipal, Provincial y Nacional.

QUE accionando en forma eficiente le permitirá al Estado Municipal, Provincial y Nacional recuperar recursos no ingresados por los mencionados conceptos.

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de:

ORDENANZA N°4612/2012

Artículo 1°: En los casos de habilitación de locales para comercios y edificios con destino a actividades Municipales, Provinciales y Nacionales que requieran habilitación Municipal, Provincial o Nacional, el Departamento de Catastro y Obras Privadas constatará certificado final de obra parcial o total y elementos exigidos por Inspección General de acuerdo a reglamentación vigente.

Artículo 2°: A partir de la entrada en vigencia de la presente se efectuará actualización de la habilitación de las ya existentes teniendo en cuenta los nuevos requisitos, en un lapso de tiempo que el Departamento Ejecutivo considere oportuno atendiendo prioritariamente el atributo de aptitud técnica.

Artículo 3°: Garantizar el cumplimiento de esta Ordenanza disponiendo recursos humanos y económicos en tiempo y forma.

Artículo 4°: Comunicar a todas las áreas municipales con incumbencia, al Colegio

Sección Legislativa

de Escribanos, Arquitectos, Abogados, Ingenieros, Martilleros, Agrimensores y Cámara de Comercio e Industria.

Artículo 5°: Asegurar la difusión y la información a través de todos los mecanismos televisivos, radiales, prensa escrita, nota informativa en distribución de facturas, afiches en lugares públicos.

Artículo 6°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4612ord
Asunto 207/10

Ayacucho, 05 de Junio de 2012
DECRETO N° 1659-12 PROMULGAN-
DO ORDENANZA N° 4612/12

Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N° 274/10 enviado por el Departamento Ejecutivo a instancias de la presentación hecha por la Sra. Mingoni Nilda, donde solicita la condonación de renovación del Nicho N° 275, Cuadro 4, Fila 5, ocupado por los restos de Chonchi de Mingoni Nilda, madre de la solicitante; y **CONSIDERANDO**

QUE el informe remitido por la Dirección de Desarrollo Social, amerita a acceder a lo solicitado, El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N°4613/2012

Artículo 1°: Condónase a la Sra. Mingoni Nilda, DNI: 5.415.741 la deuda por Renovación del Nicho N° 275, Cuadro 4, Fila 5; ocupado por los restos de su madre Chonchi de Mingoni Nilda.

Artículo 2°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4613ord

Asunto 274/10

Ayacucho, 05 de Junio de 2012
DECRETO N° 1654-12 PROMULGAN-
DO ORDENANZA N° 4613/12

Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N° 375/10 enviado por el Departamento Ejecutivo a instancias de la presentación hecha por el Sr. Díaz Sergio, donde solicita la Condonación del Plan de Pago por Renovación del Nicho N° 975, Cuadro 2, Fila 5, ocupado por los restos Díaz María Agustina, hija del solicitante, y **CONSIDERANDO**

QUE el informe remitido por la Dirección de Desarrollo Social, amerita a acceder a lo solicitado.

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N°4614/2012

Artículo 1°: Condonase al Sr. Díaz Sergio DNI 30.467.084 la deuda del Plan de Pago por Renovación del Nicho N° 975, Cuadro 2, Fila 5; ocupado por los restos de su hija Díaz María Agustina.

Artículo 2°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4614ord
Asunto 375/10

Ayacucho, 05 de Junio de 2012
DECRETO N° 1655-12 PROMULGAN-
DO ORDENANZA N° 4614/12

Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD. 223/11, mediante el cual el Departamento Ejecutivo envía proyecto de ordenanza solicitando se lo autorice a suscribir el nuevo convenio de ampliación de financiamiento

adicional con el cual el municipio procederá a concluir el Plan Compartir - 38 viviendas -que se financia a través del Instituto Provincial de la Vivienda y el Ministerio de Infraestructura de la Provincia de Buenos Aires, y **CONSIDERANDO**

QUE el citado plan debió suspenderse debido a los permanentes incrementos que se fueron produciendo en la industria de la construcción.

QUE el Instituto Provincial de la Vivienda a través del Ministerio de Infraestructura consciente de esta problemática busca otorgar ampliaciones de financiamiento a fin de impulsar el plan de construcción de viviendas en ámbitos Municipales, haciéndolo a través del decreto 1702 del 1 de septiembre de 2008,

QUE el citado decreto en su Artículo 3 exige la correspondiente autorización del Honorable Concejo Deliberante para el incremento y posterior compromiso de reintegrar la financiación total, resultante del convenio original más el incremento adicional otorgado,

QUE asimismo, el Artículo 4 establece que el Honorable Concejo Deliberante deberá autorizar de manera irrevocable al Ministerio de Economía de la Provincia de Buenos Aires a debitar automáticamente de su cuenta de coparticipación los importes correspondientes a los servicios de amortización e intereses devengados que registren una mora de noventa (90) días corridos desde cada vencimiento,

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de:

ORDENANZA N°4615/2012

Artículo 1°: Autorízase al Departamento Ejecutivo a suscribir el nuevo convenio de ampliación de financiamiento adicional con que el municipio procederá a concluir el Plan Compartir que se financia a través del Instituto Provincial de la Vivienda y el Ministerio de Infraestructura.

Artículo 2°: Autorízase al Ministerio de Economía de la Provincia de Buenos Aires a debitar automáticamente de la cuenta de coparticipación los importes correspondientes a los servicios de amortización e intereses devengados que registren una mora de noventa (90) días corridos desde su vencimiento..

Artículo 3°: De forma.

DADA EN LA SALA DE SESIONES

Sección Legislativa**DEL HONORABLE CONCEJO DE-LIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.**

Registrada 4615ord

Asunto 223/11

Ayacucho, 29 de Mayo de 2012
DECRETO N° 01532-12 PROMULGANDO ORDENANZA N° 4615/12Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD 224/11, mediante el cual el Departamento Ejecutivo envía proyecto de ordenanza solicitando la adhesión al Plan de Financiamiento de Construcción de Viviendas en Ámbitos Municipales - Plan Compartir – 26 Viviendas”- establecido por el Decreto N° 365/05, destinado a posibilitar a los grupos familiares convivientes el acceso a soluciones habitacionales dignas con el consecuente mejoramiento de calidad de vida familiar y el arraigo de la misma en sus respectivos partidos de origen, y **CONSIDERANDO**

QUE la comuna cuenta con un grupo social inscripto para lo que fuera el Plan Federal de Emergencia Habitacional, que se encuentra dispuesto a cooperar con el aporte de los terrenos que cada uno de los integrantes posee,

QUE el Departamento Ejecutivo ha constatado la situación dominial de los inmuebles ofrecidos y la posibilidad de tomar los recaudos legales con relación a los beneficios que garanticen el recupero del financiamiento otorgado,

QUE el Ministerio de Vivienda, Infraestructura y Servicios Públicos, a través de la Subsecretaría de Urbanismo y Vivienda ha firmado un Acta Acuerdo con esta Municipalidad para llevar a cabo favorablemente el proyecto presentado, El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de:

ORDENANZA N°4616/2012

Artículo 1°: Adhiérase al Plan de Financiamiento de Construcción de Viviendas establecido por el decreto N° 365/05- PLAN COMPARTIR – 26 VIVIENDAS”.

Artículo 2°: Autorízase al Intendente

Municipal a suscribir el Convenio que determine la autoridad de aplicación, encaminado a obtener el financiamiento para la construcción de las viviendas.

Artículo 3°: Autorízase al Intendente Municipal a suscribir, con los beneficios del programa los instrumentos legales necesarios que le garanticen a este municipio el recupero del financiamiento realizado.

Artículo 4°: Autorízase al Instituto de la Vivienda a disponer la afectación de los recursos que le corresponden a este Partido sobre la coparticipación municipal, a fin de cancelar el aporte financiero otorgado por el I.V.B.A.

Artículo 5°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DE-LIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4616ord

Asunto 224/11

Ayacucho, 29 de Mayo de 2012.
DECRETO N° 01527-12 PROMULGANDO ORDENANZA N° 4616/12Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N° 239/11, iniciado por el Sr. Tormo Ramón José, mediante el cual solicita la condonación de intereses de la deuda que mantiene con la Municipalidad de Ayacucho, por la Tasa de Barrido, por el inmueble de su propiedad ubicado en calle Arenales 1242 de nuestra ciudad, Cuenta Municipal N° 10193, y **CONSIDERANDO**

QUE por el informe socio-económico remitido por la Subsecretaría de Desarrollo Social, y la situación particular del contribuyente que consta en el expediente, El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N° 4617/2012

Artículo 1°: Condonase a la fecha de promulgación de la presente ordenanza, los intereses que correspondan por la deuda

del inmueble ubicado en la calle Arenales N° 1242, identificado con la Cuenta Municipal N° 10193.

Artículo 2°: La condonación dispuesta en el Artículo 1o de la presente hará efectiva en tanto el contribuyente se incorpore al Plan de Facilidades de pago vigente.

Artículo 3°: La caducidad del plan de pago, determina la invalidez de la condonación establecida en el Artículo 1o de la presente Ordenanza.

Artículo 4°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DE-LIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4617ord

Asunto 239/11

Ayacucho, 05 de Junio de 2012
DECRETO N° 1656-12 PROMULGANDO ORDENANZA N° 4617/12Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N° 30/12 remitido por el Departamento Ejecutivo, a instancias del contribuyente Membrilla Juan José, en la que solicita condonación de los intereses de la deuda por Tasa por Alumbrado, Barrido y Limpieza de la Cta. Municipal N° 2270, que mantiene con la Municipalidad de Ayacucho y **CONSIDERANDO**

QUE por el informe socio-económico remitido por la Secretaría de Desarrollo Social, se amerita a acceder a lo solicitado por el Contribuyente.

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N°4618/2012

Artículo 1°: Condonase los intereses de la deuda por Tasa por Alumbrado, Barrido y Limpieza, al contribuyente Membrilla Juan José, DNI: 23.236.573, del Inmueble N° 2270.

Artículo 2°: La condonación dispuesta en el Artículo 1o de la presente hará efectiva

Sección Legislativa

en tanto el contribuyente se incorpore al Plan de Facilidades de pago vigente, para cancelar la deuda que registra.

Artículo 3°: La caducidad del plan de pago, determina la invalidez de la condonación establecida en el Artículo 1o de la presente Ordenanza.

Artículo 4°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DE-LIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4618ord

Asunto 30/12

Ayacucho, 05 de Junio de 2012
DECRETO N° 1657-12 PROMULGANDO ORDENANZA N° 4618/12Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N° 33/12 remitido por el Departamento Ejecutivo, a instancias de la contribuyente Molina Beatriz A., en la que solicita condonación de los intereses de la deuda por Tasa por Alumbrado y Conservación de la Vía Pública de la Cta. Municipal N° 2141-8, que mantiene con la Municipalidad de Ayacucho y **CONSIDERANDO**

QUE por el informe socio-económico remitido por la Secretaría de Desarrollo Social, amerita a acceder a lo solicitado por la Contribuyente.

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N°4619/2012

Artículo 1°: Condónase los intereses de la deuda por Tasa por Alumbrado, Barrido y Conservación de la Vía Pública a la contribuyente Molina Beatriz A., LE: 3.659.131, del Inmueble N° 2141-8.

Artículo 2°: La condonación dispuesta en el Art. 1o de la presente se hará efectiva en tanto el contribuyente se incorpore al Plan de Facilidades de Pago vigente, para cancelar la deuda que registra.

Artículo 3°: La caducidad del Plan de

pago, determina la invalidez de la condonación establecida en el Artículo 1o de la Presente Ordenanza.

Artículo 4°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DE-LIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4619ord

Asunto 33/12

Ayacucho, 05 de Junio de 2012
DECRETO N° 1658-12 PROMULGANDO ORDENANZA N° 4619/12Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N° 118/12 por el que el Proveedor Winnicki Juan María solicita reconocimiento de deuda por servicios prestados en el Programa “Enviación Educativo” referido a los meses de Octubre, Noviembre y Diciembre de 2011, de acuerdo en lo estipulado en el Artículo 140° del Reglamento de Contabilidad, y **CONSIDERANDO**

QUE de acuerdo a las actuaciones obrantes en el Expte. de referencia, en el cual se anexa a la presente la documentación respaldatoria para legitimar el derecho invocado por dicho Proveedor.

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N°4620/2012

Artículo 1°: Autorízase al Departamento Ejecutivo a registrar la deuda y efectuar el pago correspondiente al Proveedor Winnicki Juan María por los servicios prestados en el Programa “Enviación Educativo” de acuerdo en lo estipulado en el Art. 140° del Reglamento de Contabilidad correspondientes a los meses de Octubre, Noviembre y Diciembre de 2011, que surge de la documentación obrante en la presente.

Artículo 2°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DE-LIBERANTE DE AYACUCHO A LOS**VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.**

Registrada 4620ord

Asunto 118/12

Ayacucho, 30 de Mayo de 2012.
DECRETO N° 01555-12 PROMULGANDO ORDENANZA N° 4620/12Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N° 119/12 por el que el Proveedor Lardelli Gisela Miriam solicita reconocimiento de deuda por servicios prestados en el Programa “Enviación Educativo” referido a los meses de Octubre, Noviembre y Diciembre de 2011, de acuerdo en lo estipulado en el Artículo 140° del Reglamento de Contabilidad, y **CONSIDERANDO**

QUE de acuerdo a las actuaciones obrantes en el Expte. de referencia, en el cual se anexa a la presente la documentación respaldatoria para legitimar el derecho invocado por dicho Proveedor. El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N°4621/2012

Artículo 1°: Autorízase al Departamento Ejecutivo a registrar la deuda y efectuar el pago correspondiente al Proveedor Lardelli Gisela Miriam por los servicios prestados en el Programa “Enviación Educativo” de acuerdo en lo estipulado en el Art. 140° del Reglamento de Contabilidad correspondientes a los meses de Octubre, Noviembre y Diciembre de 2011, que surge de la documentación obrante en la presente.

Artículo 2°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DE-LIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4621ord

Asunto 119/12

Ayacucho, 30 de Mayo de 2012.
DECRETO N° 01558-12 PROMULGANDO ORDENANZA N° 4621/12

Sección Legislativa

Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N° 120/12 por el que el Proveedor Fernández Juan Pablo solicita reconocimiento de deuda por servicios prestados en el Programa “Enviación Educativa” referido a los meses de Octubre, Noviembre y Diciembre de 2011, de acuerdo en lo estipulado en el Artículo 140° del Reglamento de Contabilidad, y **CONSIDERANDO**

QUE de acuerdo a las actuaciones obrantes en el Expte. de referencia, en el cual se anexa a la presente la documentación respaldatoria para legitimar el derecho invocado por dicho Proveedor. El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N°4622/2012

Artículo 1°: Autorízase al Departamento Ejecutivo a registrar la deuda y efectuar el pago correspondiente al Proveedor Fernández Juan Pablo por los servicios prestados en el Programa “Enviación Educativa” de acuerdo en lo estipulado en el Art. 140° del Reglamento de Contabilidad correspondientes a los meses de Octubre, Noviembre y Diciembre de 2011, que surge de la documentación obrante en la presente.

Artículo 2°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4622ord
Asunto 120/12

Ayacucho, 30 de Mayo de 2012
DECRETO N° 01559-12 PROMULGANDO ORDENANZA N° 4622/12

Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD N°

121/12 por el que el Proveedor Vesce Francisco Javier solicita reconocimiento de deuda por servicios prestados en el Programa “Enviación Educativa” referido a los meses de Octubre, Noviembre y Diciembre de 2011, de acuerdo en lo estipulado en el Artículo 140° del Reglamento de Contabilidad, y

CONSIDERANDO QUE de acuerdo a las actuaciones obrantes en el Expte. de referencia, en el cual se anexa a la presente la documentación respaldatoria para legitimar el derecho invocado por dicho Proveedor.

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de

ORDENANZA N°4623 /2012

Artículo 1°: Autorízase al Departamento Ejecutivo a registrar la deuda y efectuar el pago correspondiente al Proveedor Vesce Francisco Javier por los servicios prestados en el Programa “Enviación Educativa” de acuerdo en lo estipulado en el Art. 140° del Reglamento de Contabilidad correspondientes a los meses de Octubre, Noviembre y Diciembre de 2011, que surge de la documentación obrante en la presente.

Artículo 2°: De forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4623ord
Asunto 121/12

Ayacucho, 30 de Mayo de 2012.
DECRETO N° 01560-12 PROMULGANDO ORDENANZA N° 4623/12

Ayacucho, 28 de mayo de 2012
Sr. Intendente Municipal
Prof. Pablo A. Zubiaurre
Su Despacho

VISTO, el expediente HCD 122/12, mediante el cual el Departamento Ejecutivo envía nota solicitando se apruebe mediante Ordenanza, el Curso de Educación para Manipuladores de Alimentos, y **CONSIDERANDO**

QUE es de suma importancia y necesidad la creación de éste tipo de curso, a efectos de que todos los involu-

crados en el expendio, transporte, conservación y/o elaboración de sustancias alimenticias, posean el adecuado conocimiento sobre la correcta manipulación de alimentos,

QUE la realización del mencionado curso será requisito previo ineludible, para la obtención de la libreta de sanidad así como también para su renovación,

El Honorable Concejo Deliberante de Ayacucho en uso de las atribuciones que le confiere la Ley Orgánica de las Municipalidades sanciona con fuerza de:

ORDENANZA N°4624/2012

CAPÍTULO 1: Detalles del Curso de Manipuladores de Alimentos

Artículo 1°: Créase el Curso de Educación para Manipuladores de Alimentos con carácter obligatorio para todas los establecimientos públicos y/o privados involucrados en el expendio, transporte, conservación y/o elaboración de sustancias alimenticias, cuya modalidad será:

a) Completar una instrucción básica sobre manipulación de alimentos. El mismo deberá contar con una carga horaria de al menos doce (12) horas, en dos (2) o cuatro (4) días de la semana;

b) El curso será dictado por profesionales de las áreas involucradas;

c) El mismo deberá tener carácter presencial, teórico y práctico;

d) Para cumplimentar el curso será obligatorio cumplir con asistencia perfecta;

e) Se otorgará un Manual resumiendo el contenido temático de los puntos desarrollados;

f) Se evaluará de forma teórico-práctico, otorgando un certificado de asistencia y aprobación del mismo con validez municipal;

g) Se entregará además un Manual Auxiliar con el contenido de los requisitos bromatológicos, de la estructura edilicia y de buenas prácticas de manufactura para propietarios y personal de supervisión de los locales comerciales con la normativa vigente;

h) El programa del curso incluye clases teóricas y una (1) práctica en las cuales se desarrollarán los siguientes temas:

Sección Legislativa

1) Terminología: Términos usados en higiene alimentaria.

2) Microorganismos: Bacterias. Condiciones para el desarrollo bacteriano: temperatura, humedad, tiempo, PH. Otros microorganismos (virus, parásitos, hongos, etc.)

3) Contaminación de alimentos: Tipos de contaminación. Fuentes de contaminación. Contaminación cruzada.

4) Higiene Personal: Áreas de higiene personal. Normas para el lavado de manos.

5) Higiene general y control de plagas: Programa de limpieza. Proceso de limpieza. Control de plagas.

6) Enfermedades transmitidas por los alimentos: Infección. Intoxicación. Brotes de ETA. Causas más frecuentes. Características de las ETA más habituales.

7) Prevención de las intoxicaciones alimentarias: Alimentos de alto riesgo. Protección de los alimentos de la contaminación. Métodos de conservación.

8) Compra, recepción y almacenamiento de los Alimentos: Carnes frescas. Huevos. Lácteos. Verduras. Hortalizas. Frutas. Alimentos secos. Salsas. Aderezos. Conservas caseras. Alimentos congelados. Alimentos refrigerados. Recepción de alimentos. Carga y descarga de alimentos. Registro y documentación.

9) Disposición de residuos: Manejo y almacenamiento de contenedores y bolsas.

10) Buenas Prácticas de manufacturación (BPM). Procedimiento operativo estandarizado de saneamiento (POES). Análisis de riesgos y puntos críticos de control (SISTEMA HACCP).

Artículo 2°: Será competencia del Departamento de Bromatología y la Secretaría de Salud, la organización de los trámites correspondientes para implementar los cursos en cuestión.

Artículo 3°: Los cursos de capacitación serán de carácter gratuito y obligatorio.

Artículo 4°: Facúltase al Departamento Ejecutivo a gestionar convenios con Organismos Oficiales Provinciales y/o Nacionales, Sindicatos, Cámaras Empresariales, etc., donde se dicten cursos relacionados con la gastronomía y la manipulación de alimentos a fin de evaluar la eximición de obligatoriedad del curso cuando se presenten certificados que merituen su reconocimiento, por contar el Programa Curricular con áreas destinadas a dicha temática.

CAPÍTULO 2: De las libretas de sanidad

Artículo 5°: A partir de la sanción de la presente ordenanza, será de carácter obligatorio la presentación por parte de los sujetos mencionados en el art. 1, del certificado de realización del curso de manipuladores de alimentos para la obtención de libreta de sanidad así como para su renovación; se otorgará un plazo de 180 días a partir de la sanción de la presente ordenanza para el cumplimiento de la misma.

Artículo 6°: Serán eximidos de la realización del curso de manipuladores de alimentos aquellas personas que cuenten con certificados de realización del curso expedidos en otros municipios y/o entidades capacitadoras, para la obtención de la libreta sanitaria y/o renovación.

Artículo 7°: A los efectos de la obtención de libreta sanitaria el solicitante deberá someterse a los análisis rutinarios (sujetos a lo que determine la Subsecretaría de Salud). Para la renovación de la libreta el solicitante deberá someterse a los mencionados exámenes.

CAPÍTULO 3: Disposiciones finales

Artículo 8°: A fin de dar cumplimiento a la presente ordenanza se realizarán acciones conjuntas entre el Departamento de Bromatología y Secretaría de Salud.

Artículo 9°: Facultase al Departamento Ejecutivo la realización de acciones educativas (talleres, charlas, encuentros) en conjunto con instituciones educativas a los fines de generar conciencia en la población sobre los beneficios de una correcta manipulación de alimentos.

Artículo 10°: Cualquier persona interesada en el conocimiento de una correcta manipulación de alimentos podrá participar como asistente a los respectivos cursos.

Artículo 11°: Solicitese al Departamento Ejecutivo dar amplia difusión de la presente ordenanza a través de los diferentes medios de comunicación.

Artículo 12°. De Forma.

DADA EN LA SALA DE SESIONES DEL HONORABLE CONCEJO DELIBERANTE DE AYACUCHO A LOS VEINTICUATRO DÍAS DE MAYO DE DOS MIL DOCE.

Registrada 4624ord
Asunto 122/12

Ayacucho, 29 de Mayo de 2012
DECRETO N° 01526-12 PROMULGANDO ORDENANZA N° 4624/12

el niño como ciclista

el niño como peatón

MUNICIPALIDAD DE AYACUCHO

RECOMENDACIONES

1. Controlá que la bicicleta esté en condiciones para circular (revisá los frenos, manubrio, ruedas y neumáticos).
2. Circulá siempre por la derecha, prestando atención a los vehículos estacionados por si alguna puerta se abre.
3. Nunca circules en contramano y mucho menos por la vereda.
4. No lles a nadie sentado en el manubrio, ni parado en los pedales traseros.
5. Detenete en las esquinas y mirá a ambos lados antes de cruzar.
6. Cuando vayan varias bicicletas juntas, circulen en fila india.
7. Mantené distancia prudencial de los vehículos que están circulando delante.
8. No uses celular cuando conducís una bicicleta.

RECOMENDACIONES

1. Caminá siempre por la vereda, sin bajar el cordón, salvo para cruzar.
2. Prestá atención a las salidas de vehículos y garages, y a los autos que estacionan.
3. Las mascotas, siempre con correa. Pueden escaparse y por alcanzarlas cruzarías la calle sin mirar.
4. Cuando no haya vereda caminá siempre de cara al tráfico por al lado de la calle.
5. Cruzá sólo por las esquinas y por la senda peatonal, cuando existe.
6. Sin bajar a la calle, mirá a ambos lados antes de cruzar.
7. Cruzá a paso rápido, pero sin correr. Evitá tropezones.
8. Prestá atención a los vehículos que doblan, pueden acercarse mucho a la vereda al doblar.

Teléfonos Útiles

Ayacucho 02296

HOSPITAL MUNICIPAL
DR. PEDRO SOLANET

BOMBEROS VOLUNTARIOS
452401

POLICÍA
452013 / 452424

Emergencias 107

Emergencias 100

Emergencias 101

<p>459000 OPERADORA 459001 INTENDENTE 459002 OFICINA DE CÓMPUTOS 459003 MESA DE ENTRADAS (FAX) 459004 TRIBUNAL DE FALTAS 459005 OFICINA DE PERSONAL 459007 OFICINA DE RECURSOS (FAX) 459008 ORDENANZA P.B. 459009 TESORERIA 459010 COMPRAS (FAX) 459011 CONTADURÍA 459012 BIBLIOTECA (FAX) 459013 CONTADOR 459014 DIRECTOR DE PRESUPUESTO 459015 RECURSOS HUMANOS 459016 ASESORÍA LEGAL 459017 SUBSECRETARIA DE GOBIERNO 459018 COORDINACIÓN DE GOBIERNO 459020 PRODUCCION – RR HH MEDIO AMBIENTE – FORO 459021 DEPORTES 459022 VEHICULOS 459023 SUB SECRETARIO DE HACIENDA 459024 DESCENTRALIZACION TRIBUTARIA 459025 CATASTRO 459026 DESARROLLO SOCIAL</p>	<p>459027 SECRETARIA DEL INTENDENTE 459028 OBRAS PUBLICAS 459029 SUBSECRETARIO DE OBRAS Y SERVICIOS PUBLICOS 459035 OFICINA DE CEMENTERIO 459036 SECRETARIA DE SALUD 459036 PRENSA 459038 SEGURIDAD Y TRÁNSITO 459030 H.C.D. BLOQUE – F.P.V. 459031 H.C.D. BLOQUE U.C.R. 459032 H.C.D. BLOQUE P. J. 453208 H.C.D. BLOQUE COALICIÓN CÍVICA 459033 PRESIDENCIA H.C.D. 459034 SECRETARIA H.C.D. 459039 COORDINACIÓN DE GOBIERNO 459040 COMUNICACIONES (FAX) 459070 CASERO 452628 ESCUELA MUNIC. de ARTE e IDIOMAS 452085 MUSEO HISTÓRICO REGIONAL 452378 OBRAS y SERVICIOS PÚBLICOS 452682 DIRECCIÓN DE VIALIDAD 452099 HOSPITAL MUNICIPAL 452143 452387 452283 CEMENTERIO 454015 CASA DE CAMPO 452013 POLICIA 454543 INSPECCIÓN GENERAL</p>	<p>452607 SERVICIOS URBANOS 453517 S.T.M.A. 454423 A.T.E. 454949 CASA DE LA CULTURA 452195 REGISTRO CIVIL 452159 INSPECCIÓN DE ENSEÑANZA 451002 CONSEJO ESCOLAR 453922 UDAQUIOLA (DELEGACIÓN) 02268 LAS ARMAS 493229 (DELEGACIÓN) 02297 EGAÑA 443250 (DELEGACIÓN OESTE) 452247 ATAMDOS 453395 GUARDERÍA LAS ARDILLITAS 453403 GUARDERÍA LA SONRISA 454054 NAZARETH 454508 ANSES 451565 CREAP 453085 IOMA 452739 JUZGADO DE PAZ 452275 CENTRO COMPLEMENTARIO 452902 GAS 453065 EDEA 452243 AGUAS BONAERENSES 452756 FIESTA DEL TERNERO 454477 TRÁNSITO 452601 BIENESTAR SOCIAL</p>
---	---	---