

BOLETÍN OFICIAL - DECRETOS AÑO 2018
MES: ENERO

DECRETO N° 001/18.-
RAMALLO, 02 de enero de 2018.-

VISTO:

Que la **Señora Teresita Beatriz de Zavaleta, Legajo N° 848, Secretaria de Gobierno**, ha solicitado hacer uso de su **licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que resulta necesario dictar el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Designase como **Secretaria de Gobierno Interina** de la Municipalidad ----- de Ramallo a la **Srta. Carolina Edelvais SCIARRA - D.N.I. N° 27.177.482 - Legajo N° 1618**, en reemplazo de la **Señora Teresita Beatriz de Zavaleta, Legajo N° 848**, a partir del **02 de enero de 2018** y hasta el **12 de enero de 2018 inclusive**, con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) De acuerdo a lo determinado en el Artículo 1º) resérvese el cargo como ----- **“Directora de Despacho General”**, de la **Srta. Carolina Edelvais SCIARRA – Legajo N° 1618**, hasta tanto finalice sus funciones como **Secretaria de Gobierno Interina**, de acuerdo a lo establecido en el Artículo 9º de la Ley 14.656.-----

ARTICULO 3º) Comuníquese a la interesada, a quienes corresponda, tome razón ----- **Dirección Municipal de Personal**; dese al Libro de Decretos.-----

DECRETO N° 002/18.-
RAMALLO, 03 de enero de 2018.-

VISTO:

Que el Honorable Concejo Deliberante de Ramallo, en Asamblea de Concejales y Mayores Contribuyentes del día 28 de diciembre de 2017, ha dado sanción a la **ORDENANZA: N° 5691/17 – Aprobatoria del texto ordenado de la Ordenanza Fiscal e Impositiva – Año 2018**; y

CONSIDERANDO:

Que resulta necesario establecer un período de revisión general de la nueva norma, a fin de proceder conforme las determinaciones del **Art. 108º - Ap. 2 - del Decreto - Ley N° 6769 / 58 “Ley Orgánica de las Municipalidades”**;

Que en virtud de lo expuesto, se hace necesario prorrogar la Ordenanza Fiscal e Impositiva correspondiente al Ejercicio 2017, para dar lugar a la correcta evaluación de cada una de las áreas;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

D E C R E T A

ARTICULO 1º) Prorrógase la vigencia de la **ORDENANZA N° 5533/17, Ordenanza Fiscal ----- e Impositiva – Ejercicio 2017**; hasta la promulgación o veto por parte del Departamento Ejecutivo Municipal correspondiente a la **Ordenanza Fiscal e Impositiva – Ejercicio 2018**; conforme al **Art. 108º, Ap. 2 del Decreto Ley N° 6769/58 “Ley Orgánica de las Municipalidades**.-----

ARTICULO 2º) Comuníquese a quienes corresponda, publíquese, dese al Libro de Decretos.

DECRETO N° 003/18.-
RAMALLO, 03 de enero de 2018.-

VISTO:

Las notas presentadas por los diferentes contribuyentes que tributan la Tasa de Seguridad e Higiene, mediante las cuales solicitan una prórroga para la "Presentación de Planos"; y

CONSIDERANDO:

Que para obtener la rehabilitación comercial e industrial, la presentación de planos es un requisito necesario.

Que es indispensable contemplar las situaciones planteadas por los vecinos del Partido de Ramallo, asociaciones intermedias y empresas radicadas en nuestra comuna.

POR TODO ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Autorízase a la Secretaría de Obras y Servicios Públicos de la Municipalidad de Ramallo, a otorgar una prórroga para la "Presentación de Planos" correspondiente al inmueble en que se encuentre habilitado un comercio, y solicite su rehabilitación en un todo de acuerdo a lo establecido en la Ordenanza Fiscal e Impositiva vigente.

El plazo de prórroga quedará sujeto a lo determinado por la mencionada Secretaría conjuntamente con la Dirección de Habilitaciones, según la actividad que desarrolle, el capital inversión y la situación socio-económica del titular.

El plazo de prórroga será de hasta ciento ochenta (180) días, pudiendo prorrogarse, si lo solicitasen a los contribuyentes caracterizados en el artículo siguiente.

ARTÍCULO 2º) De acuerdo a lo determinado en el Artículo 1º), los vecinos que soliciten dicha prórroga y que el producido del comercio sea el único sustento familiar, deberán presentar un informe socio-económico emitido por los asistentes sociales dependientes de la Secretaría de Desarrollo Humano de la Municipalidad de Ramallo que avalen dicha solicitud.

ARTÍCULO 3º) Autorízase a la Dirección de Habilitaciones de la Municipalidad de Ramallo a otorgar "Certificados Provisorios" de habilitaciones por el mismo plazo de prórroga otorgado oportunamente.

ARTÍCULO 4º) De acuerdo a lo estipulado en el Artículo 1º), estarán sujetas al pago de las tasas y derechos municipales que se establecen en la Ordenanza Fiscal e Impositiva para el ejercicio en curso.

ARTÍCULO 5º) Comuníquese a la Secretaría de Obras y Servicios Públicos, a la Dirección de Habilitaciones, a quienes corresponda. Cumplido dese al Libro de Decretos.

DECRETO N° 004/18.-
RAMALLO, 03 de enero de 2018.-

VISTO:

Las vacantes existentes en el Presupuesto de Gastos vigente de la Administración Central para el Ejercicio 2018, aprobado por Ordenanza N° 5692/17 – Promulgada por Decreto N° 005/18, dentro del Agrupamiento *Personal Temporario Obrero*

Clase V, Personal Temporario Administrativo Clase IV y Personal Temporario Técnico Clase IV; y

CONSIDERANDO:

Que en virtud de ello, resulta necesario dictar el acto administrativo pertinente;

POR TODO ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designar como **Personal Temporario Obrero - Clase V**; a los Agentes ----- que a continuación se detallan:

TESORERÍA – SECRETARÍA DE HACIENDA

1. **ALCARAZ, Sergio Lautaro** Legajo N° 1444 D.N.I. N° 27.187.713

DELEGACIÓN VILLA GENERAL SAVIO

2. **CARRERAS, Carla Solange** Legajo N° 312 D.N.I. N° 34.778.177

REGISTRO PATRIMONIAL Y ARCHIVO - SECRETARÍA DE HACIENDA

3. **GOROSTIZA, Florencia** Legajo N° 291 D.N.I. N° 33.851.881

PERSONAL – SECRETARÍA DE GOBIERNO

4. **LIMA, María Eugenia** Legajo N° 209 D.N.I. N° 32.325.627

5. **PRAT, Xiomara María del Mar** Legajo N° 330 D.N.I. N° 35.702.168

6. **TOSCO, Florencia Paola** Legajo N° 215 D.N.I. N° 34.489.181

DEFENSA AL CONSUMIDOR – OMIC – SECRETARIA DE GOBIERNO

7. **HEIS, Marisa Laura** Legajo N° 542 D.N.I. N° 22.689.673

COMPRAS - SECRETARÍA DE HACIENDA

8. **LUCCHESI, Emmanuel** Legajo N° 295 D.N.I. N° 33.413.152

SECRETARÍA DE HACIENDA

9. **MOTA, Mariana Andrea** Legajo N° 1841 D.N.I. N° 30.257.748

DELEGACIÓN VILLA RAMALLO

10. **PAZ PONCE, Juan Carlos** Legajo N° 495 D.N.I. N° 32.898.398

11. **SCABINI, María Fernanda** Legajo N° 480 D.N.I. N° 32.325.722

SUBSECRETARÍA DE CULTURA Y COMUNICACIÓN

12. **TOSCO, Verónica Andrea** Legajo N° 222 D.N.I. N° 23.389.493

INTENDENCIA

13. **LAMAS, Franco Nicolás** Legajo N° 625 D.N.I. N° 37.218.831

14. **CHERIANI, María Emilia** Legajo N° 470 D.N.I. N° 28.218.148

Los mismos serán afectados para realizar tareas administrativas, en las diferentes áreas enumeradas precedentemente.-----

ARTÍCULO 2º) Designar como **Personal Temporario Obrero - Clase V**; a las Agentes ----- que a continuación se detallan:

ÁREA DE SERVICIO - LIMPIEZA

1. **ARELLANO, Gisela Itatí** Legajo N° 0354 D.N.I. N° 26.390.754

2. **LAMBERTI, Norma Beatriz** Legajo N° 1849 D.N.I. N° 06.153.391

3. **PUCHET, María Susana** Legajo N° 0240 D.N.I. N° 20.514.392

ÁREA DE SERVICIO - COCINA

4. **GARCIA, Verónica Andrea** Legajo N° 283 D.N.I. N° 23.389.489

La mismas serán afectadas para realizar tareas de Servicio en el Palacio Municipal.-----

ARTÍCULO 3°) Designar como **Personal Temporario Obrero - Clase V**; al Agente que a ----- continuación se detalla:

1. **GAETO, Enrique** Legajo N° 220 D.N.I. N° 14.492.906

El mismo será afectado para realizar tareas de mantenimiento en el Palacio Municipal.----

ARTÍCULO 4°) Designar como **Personal Temporario Obrero - Clase V**; para desarrollar ----- tareas en el área de la “**Guardia Urbana del Partido de Ramallo**” – **GUR** – **Secretaría de Seguridad**, a los Agentes que a continuación se detallan:

1. ACOSTA, Macarena	Legajo N° 602	D.N.I. N° 39.962.260
2. ACUÑA, Jesús Diego Alberto	Legajo N° 466	D.N.I. N° 25.768.117
3. AGUIRRE, Vanesa	Legajo N° 534	D.N.I. N° 24.011.476
4. ARIAS, David Ezequiel	Legajo N° 166	D.N.I. N° 29.472.440
5. BIZGARRA, Ramona Alicia	Legajo N° 144	D.N.I. N° 25.016.948
6. CASTILLO, Nélica Beatriz	Legajo N° 253	D.N.I. N° 20.514.380
7. GÓMEZ, Santiago Ariel	Legajo N° 447	D.N.I. N° 39.551.484
8. GONZÁLEZ, Noelia Anahí	Legajo N° 506	D.N.I. N° 30.102.631
9. GONZALEZ, Verónica Analía	Legajo N° 164	D.N.I. N° 22.879.897
10. GUERENÚ, Mariana Noelia	Legajo N° 535	D.N.I. N° 32.129.528
11. LUNA, Jonatan Alejandro	Legajo N° 192	D.N.I. N° 36.467.310
12. RODRÍGUEZ, María Noelia	Legajo N° 537	D.N.I. N° 31.113.148
13. ROSA, Adolfo Gabriel	Legajo N° 560	D.N.I. N° 21.434.369
14. FERREYRA, Jonathan Nahuel	Legajo N° 237	D.N.I. N° 35.702.040.----

ARTÍCULO 5°) Designar como **Personal Temporario Obrero - Clase V**; para desarrollar ----- tareas en el área de **Monitoreo** – **Secretaría de Seguridad**, a los Agentes que a continuación se detallan:

1. AGOSTINO, Samanta	Legajo N° 547	D.N.I. N° 30.444.781
2. CICCHETTI, Gonzalo Nicolás	Legajo N° 539	D.N.I. N° 30.785.569
3. GAETO, Maira Pilar	Legajo N° 540	D.N.I. N° 32.898.230
4. GOROSITO, Fabián Leonardo	Legajo N° 541	D.N.I. N° 24.258.800
5. GUEVARA, Carlos Alberto	Legajo N° 546	D.N.I. N° 33.851.866
6. MARTÍNEZ, mariano Ezequiel	Legajo N° 626	D.N.I. N° 26.762.924
7. MARTÍNEZ, Orlando Luis	Legajo N° 558	D.N.I. N° 35.221.211
8. MORICONI, Rodrigo Baltazar	Legajo N° 543	D.N.I. N° 34.359.616
9. NIEVAS, Jorge	Legajo N° 545	D.N.I. N° 37.218.709
10. RODRÍGUEZ, Jesica	Legajo N° 544	D.N.I. N° 32.898.468
11. SATURNINO, Leonardo	Legajo N° 635	D.N.I. N° 29.181.043
12. GUIÑAZU, Nadia	Legajo N° 637	D.N.I. N° 30.785.687
13. ROMERO, Joaquín	Legajo N° 445	D.N.I. N° 39.284.914
14. ALFARO, Natalia	Legajo N° 633	D.N.I. N° 31.208.316.----

ARTÍCULO 6°) Designar como **Personal Temporario Obrero - Clase V**; a los Agentes ----- que a continuación se detallan:

SERVICIOS URBANOS Y RURALES - SECRETARÍA DE OBRAS Y SERVICIOS PÚBLICOS

1. ALCARAZ, Pablo Ariel	Legajo N° 580	D.N.I. N° 34.777.045
2. AMOEDO, Juan Manuel	Legajo N° 579	D.N.I. N° 29.472.317
3. AMOEDO, Oscar Enrique	Legajo N° 581	D.N.I. N° 38.588.589
4. BABUDRO, Miguel	Legajo N° 529	D.N.I. N° 37.218.743
5. CABRERA, Edgardo Ezequiel	Legajo N° 153	D.N.I. N° 29.717.701
6. CABRERA, Juan Carlos	Legajo N° 268	D.N.I. N° 18.577.567
7. CASTRO BORDA, Marcelo	Legajo N° 524	D.N.I. N° 32.898.279
8. CORREA, Juan José	Legajo N° 159	D.N.I. N° 13.975.751
9. DELFANTI, Hugo César	Legajo N° 586	D.N.I. N° 10.254.882
10. ESCALADA, Juan Carlos	Legajo N° 536	D.N.I. N° 27.899.886
11. FERNÁNDEZ, Alberto	Legajo N° 576	D.N.I. N° 32.568.469

12. FERREYRA, José Alberto	Legajo N° 405	D.N.I. N° 27.825.675
13. GNECCHI, Carlos Osvaldo	Legajo N° 1836	D.N.I. N° 32.898.271
14. GÓMEZ, Jonatan Emanuel	Legajo N° 327	D.N.I. N° 37.680.982
15. GUERZONI, Facundo Nahuel	Legajo N° 564	D.N.I. N° 31.717.806
16. HERNANDEZ, Armando Gabriel	Legajo N° 561	D.N.I. N° 36.467.444
17. LEGUIZAMÓN, Ceferino Damián	Legajo N° 522	D.N.I. N° 30.458.416
18. LENCINA, Leonardo	Legajo N° 512	D.N.I. N° 30.785.641
19. MENCHINI, Mauricio	Legajo N° 533	D.N.I. N° 27.825.775
20. SALINAS, Alejandro Ezequiel	Legajo N° 530	D.N.I. N° 28.218.035
21. SALINAS, Andrés Gonzalo	Legajo N° 532	D.N.I. N° 33.413.106
22. SALINAS, Andrés Roberto	Legajo N° 516	D.N.I. N° 13.075.151
23. SCANTAMBURLO, Carlos A.	Legajo N° 299	D.N.I. N° 27.825.545
24. TOSCO, Marcelo	Legajo N° 528	D.N.I. N° 16.864.900
25. VERÓN, Avelino	Legajo N° 628	D.N.I. N° 10.991.006

DELEGACIÓN PÉREZ MILLÁN

1. BORDÓN, Carolina	Legajo N° 509	D.N.I. N° 33.544.606
2. FLORES, Bernarda Beatriz	Legajo N° 467	D.N.I. N° 27.652.742
3. GÓMEZ, Miguel	Legajo N° 188	D.N.I. N° 22.939.103
4. MENDOZA, Jorge	Legajo N° 252	D.N.I. N° 23.685.943
5. MINDURRY, Elvio Omar	Legajo N° 617	D.N.I. N° 23.534.937
6. SCANTAMBURLO, Jorgelina	Legajo N° 1940	D.N.I. N° 31.717.735

DELEGACIÓN VILLA GENERAL SAVIO

1. CAMPOS, Luis Enrique	Legajo N° 507	D.N.I. N° 17.242.088
2. RAMOS, Walter Fernando	Legajo N° 627	D.N.I. N° 25.006.039

DELEGACIÓN EL PARAÍSO

1. MARTÍNEZ, Marcelo	Legajo N° 304	D.N.I. N° 28.218.106
----------------------	---------------	----------------------

ALUMBRADO PÚBLICO

1. BRIATA, Andrés	Legajo N° 587	D.N.I. N° 29.727.663
2. TISSERA, Cristian R.	Legajo N° 355	D.N.I. N° 22.753.017

RECOLECCIÓN DE RESIDUOS

1. CHOCOBAR, David	Legajo N° 431	D.N.I. N° 37.934.398
2. GÓMEZ, Carlos	Legajo N° 1896	D.N.I. N° 28.001.863
3. MENDOZA, José Francisco	Legajo N° 1744	D.N.I. N° 32.129.787

AGUA POTABLE – OBRAS SANITARIAS

1. DE LA SOTA, Alejandro	Legajo N° 1949	D.N.I. N° 32.898.438
2. IRIGOITIA, Oscar	Legajo N° 538	D.N.I. N° 26.985.952
3. MENDOZA, Ricardo Adolfo	Legajo N° 256	D.N.I. N° 13.975.581
4. SÁNCHEZ, Eduardo Marcelo	Legajo N° 523	D.N.I. N° 20.015.911

SERVICIO DE BARRIDO

1. GAETO, Emiliano Edgardo	Legajo N° 160	D.N.I. N° 29.727.688
----------------------------	---------------	----------------------

CORRALÓN VILLA RAMALLO

1. MARTÍNEZ, Mario José	Legajo N° 196	D.N.I. N° 18.358.223
2. OVEJERO, Pablo	Legajo N° 639	D.N.I. N° 22.216.874
3. ROMERO, Alberto	Legajo N° 638	D.N.I. N° 32.325.688
4. SOSA, Edgardo	Legajo N° 642	D.N.I. N° 23.333.226
5. CABRERA, José	Legajo N° 331	D.N.I. N° 22.477.695
6. PERALTA, Juan	Legajo N° 641	D.N.I. N° 18.141.395
7. GÓMEZ, René	Legajo N° 643	D.N.I. N° 23.588.197

CORRALÓN RAMALLO

1. VELÁZQUEZ, Juan	Legajo N° 647	D.N.I. N° 30.785.701
2. TORRES, Juan Manuel	Legajo N° 648	D.N.I. N° 37.934.222

- | | | |
|----------------------|---------------|----------------------|
| 3. RETAMAL, Alberto | Legajo N° 652 | D.N.I. N° 31.717.704 |
| 4. ARBUATTI, Emanuel | Legajo N° 649 | D.N.I. N° 32.150.634 |
| 5. CORREA, Miguel | Legajo N° 651 | D.N.I. N° 27.177.444 |
| 6. NIZ, Jorge | Legajo N° 656 | D.N.I. N° 22.216.808 |

CORRALÓN VILLA GENERAL SAVIO

- | | | |
|-------------------|---------------|----------------------|
| 1. MEDINA, Matías | Legajo N° 658 | D.N.I. N° 37.399.276 |
| 2. HELMER, Julián | Legajo N° 659 | D.N.I. N° 38.849.561 |

CORRALÓN PÉREZ MILLÁN

- | | | |
|---------------------|---------------|----------------------|
| 1. COLAZO, Cristián | Legajo N° 661 | D.N.I. N° 29.097.960 |
| 2. GUERENÚ, Eva | Legajo N° 662 | D.N.I. N° 18.484.457 |
| 3. GASOL, Emanuel | Legajo N° 663 | D.N.I. N° 33.920.302 |

CHOFER - SECRETARÍA DE GOBIERNO

- | | | |
|---------------------------|---------------|----------------------|
| 1. RAFFAELE, Javier Oscar | Legajo N° 142 | D.N.I. N° 16.077.740 |
|---------------------------|---------------|----------------------|

LICENCIAS DE CONDUCIR – VILLA RAMALLO - SECRETARÍA DE GOBIERNO

- | | | |
|---------------------|----------------|----------------------|
| 1. ESPAÑOL, Valeria | Legajo N° 1933 | D.N.I. N° 27.825.885 |
|---------------------|----------------|----------------------|

SUBSECRETARÍA DE DEPORTES

- | | | |
|-------------------------------|---------------|----------------------|
| 1. CERVELLA, Ludmila | Legajo N° 589 | D.N.I. N° 32.898.453 |
| 2. DI BUCCI, Natalia | Legajo N° 590 | D.N.I. N° 29.973.677 |
| 3. MONZÓN, Hugo Alberto | Legajo N° 616 | D.N.I. N° 17.308.070 |
| 4. REYNOSO, Ernesto Ramón | Legajo N° 623 | D.N.I. N° 22.939.033 |
| 5. SALUDAS, Mauricio Ezequiel | Legajo N° 457 | D.N.I. N° 25.768.126 |

CHOFER - SECRETARÍA DE DESARROLLO HUMANO

- | | | |
|----------------------|---------------|----------------------|
| 1. MARTINEZ, Antonio | Legajo N° 562 | D.N.I. N° 16.236.756 |
|----------------------|---------------|----------------------|

SECRETARÍA DE DESARROLLO LOCAL

- | | | |
|---------------------|---------------|---------------------------|
| 1. LÓPEZ, Sebastián | Legajo N° 668 | D.N.I. N° 30.733.699.---- |
|---------------------|---------------|---------------------------|

ARTÍCULO 7°) Designar como **Personal Temporario Obrero - Clase V**; a los Agentes ----- que a continuación se detallan:

ÁREA DE TIERRAS Y VIVIENDAS

- | | | |
|----------------------------|---------------|----------------------|
| 1. GARCIA, Francisco Osmar | Legajo N° 551 | D.N.I. N° 31.609.770 |
|----------------------------|---------------|----------------------|

SUBSECRETARÍA DE SEGURIDAD

- | | | |
|---------------------------|---------------|----------------------|
| 1. MACIAS, Julio Ramón | Legajo N° 611 | D.N.I. N° 29.234.635 |
| 2. PÉREZ, Roberto Carmelo | Legajo N° 604 | D.N.I. N° 06.652.025 |

SECRETARÍA DE OBRAS Y SERVICIOS PÚBLICOS

- | | | |
|--------------------|---------------|----------------------|
| 1. CARDOZO, Brenda | Legajo N° 333 | D.N.I. N° 34.778.271 |
|--------------------|---------------|----------------------|

SUBSECRETARÍA DE CULTURA Y COMUNICACIÓN

- | | | |
|--------------------|---------------|----------------------|
| 1. CEJAS, Leonardo | Legajo N° 556 | D.N.I. N° 34.359.649 |
|--------------------|---------------|----------------------|

ÁREA DE CULTURA Y COMUNICACIÓN DE LA CIUDAD DE VILLA RAMALLO

- | | | |
|---------------------------|---------------|----------------------|
| 1. FRIGERIO, Marina Luján | Legajo N° 549 | D.N.I. N° 27.825.875 |
|---------------------------|---------------|----------------------|

MUSEO MUNICIPAL

- | | | |
|-----------------------|---------------|----------------------|
| 1. LUGO, Miguel Ángel | Legajo N° 597 | D.N.I. N° 18.598.409 |
|-----------------------|---------------|----------------------|

SUBSECRETARÍA DE EDUCACIÓN

- | | | |
|------------------------------|---------------|----------------------|
| 1. COCERES, Horacio Cristian | Legajo N° 610 | D.N.I. N° 17.851.181 |
|------------------------------|---------------|----------------------|

DESARROLLO HUMANO – VILLA RAMALLO

- | | | |
|------------------------------|---------------|----------------------|
| 1. MICELI, Lorena Evangelina | Legajo N° 423 | D.N.I. N° 23.389.473 |
|------------------------------|---------------|----------------------|

BROMATOLOGÍA – SECRETARÍA DE GOBIERNO

1. PISANI, Karina Soledad Legajo N° 342 D.N.I. N° 29.234.738
2. PRAT, Julio César Legajo N° 439 D.N.I. N° 20.015.916

SECRETARIA DE GOBIERNO

1. REDONDO, Fernando Ramón Legajo N° 555 D.N.I. N° 25.524.349

DELEGACIÓN PÉREZ MILLÁN

1. VALOR, Sonia Graciela Legajo N° 276 D.N.I. N° 32.129.520

Los mismos serán afectados para realizar tareas administrativas en las diferentes áreas enumeradas precedentemente.-----

ARTÍCULO 8°) Designar como **Personal Temporario Administrativo - Clase IV**; a los ----- Agentes que a continuación se detallan:

SECRETARÍA DE OBRAS Y SERVICIOS PÚBLICOS

1. CANTEROS, Ulises Francisco Legajo N° 373 D.N.I. N° 27.826.411

LICENCIAS DE CONDUCIR – SECRETARÍA DE GOBIERNO

2. FERNÁNDEZ, Eugenia Legajo N° 286 D.N.I. N° 37.218.720

DIRECCIÓN DE DESPACHO – SECRETARÍA DE GOBIERNO

3. RIZZI, Romina Soledad Legajo N° 392 D.N.I. N° 29.727.65

CEMENTERIO MUNICIPAL - RAMALLO

4. SPEZIALE, María Victoria Legajo N° 146 D.N.I. N° 27.742.647

BROMATOLOGÍA – SECRETARÍA DE GOBIERNO

5. VERGARA, Lorena Alejandra Legajo N° 1961 D.N.I. N° 34.359.724

FISCALÍA VILLA RAMALLO

6. VIDAL, María Jaquelina Legajo N° 1786 D.N.I. N° 24.258.705.----

ARTÍCULO 9°) Designar como **Personal Temporario Técnico - Clase IV**; a los Agentes - ----- que a continuación se detallan:

TESORERÍA – SECRETARÍA DE HACIENDA

1. RIZZI, Lucas Ezequiel Legajo N° 246 D.N.I. N° 27.825.803

INTENDENCIA

1. FIORI, Gisela Legajo N° 601 D.N.I. N° 26.762.922.----

ARTÍCULO 10°) El presente decreto regirá a partir del 1° de **enero** de **2018** y hasta ----- el día **31** de **enero** de **2018 inclusive**.-----

ARTÍCULO 11°) Comuníquese a Dirección Municipal de Personal; a los interesados ----- a quienes corresponda. Deróguese cualquier otra norma que se oponga al presente; cumplido dese al Libro de Decretos.-----

DECRETO N° 005/18.-

RAMALLO, 03 de enero de 2018.-

VISTO:

Que el Honorable Concejo Deliberante de Ramallo, en **Sesión Ordinaria de Prórroga** del día **28** de **diciembre** de **2017**, ha dado sanción a la siguiente **ORDENANZA: N° 5692/17**: Aprobando el Presupuesto de Gastos y Cálculo de Recursos de la Administración Central y del Ente Descentralizado Hospital Municipal “José María Gomendio”; y

CONSIDERANDO:

Que es atribución del Departamento Ejecutivo Municipal, promulgar o vetar las disposiciones del Honorable Concejo Deliberante, conforme los alcances del **Art.**

108º - Ap. 2 - del Decreto - Ley Nº 6769 / 58 “Ley Orgánica de las Municipalidades”;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

DECRETA

ARTÍCULO 1º) Promulgar la **ORDENANZA Nº 5692/17**; sancionada por el Honorable ----- Concejo Deliberante de Ramallo, en **Sesión Ordinaria de Prórroga** del día **28 de diciembre de 2017**.-----

ARTÍCULO 2º) Comuníquese a quienes corresponda, publíquese, dese al Libro de ----- Decretos.-----

DECRETO Nº 006/18.-
RAMALLO, 03 de enero de 2018.-

VISTO:

Que el Honorable Concejo Deliberante de Ramallo, en **Sesión Ordinaria de Prórroga** del día **28 de diciembre de 2017**, ha dado sanción a las siguientes **ORDENANZAS: Nº 5693/17:** Autorizando al D.E.M. a suscribir un “Contrato de Locación de Inmueble” entre la Municipalidad de Ramallo y el Sr. Rafael Víctor NOZZI; **Nº 5697/17:** Autorizando al D.E.M. a suscribir un “Contrato de Locación de Obra” con el Sr. Ignacio Francisco GARCÍA y la Municipalidad de Ramallo; **Nº 5698/17:** Autorizando al D.E.M. a suscribir un “Contrato de Locación de Obra” con la Sra. Gloria Irene BRIOSO y la Municipalidad de Ramallo; **Nº 5699/17:** Autorizando al D.E.M. a suscribir un “Contrato de Locación de Obra” con la Sra. Albertina SIMONINI y la Municipalidad de Ramallo; **Nº 5700/17:** Autorizando al D.E.M. a suscribir un “Contrato de Locación de Obra” con el Sr. Matías Nicolás GÓMEZ y la Municipalidad de Ramallo; **Nº 5701/17:** Autorizando al D.E.M. a suscribir un “Contrato de Locación de Obra” con la Sra. María Isabel PUCHET y la Municipalidad de Ramallo; **Nº 5702/17:** Autorizando al D.E.M. a suscribir un “Contrato de Locación de Obra” con la Sra. Julia FARDOZ y la Municipalidad de Ramallo y **Nº 5703/17:** Autorizando al D.E.M. a suscribir un “Contrato de Locación de Obra” con la Sra. Laura Bernabela Luján SERRANO y la Municipalidad de Ramallo; y

CONSIDERANDO:

Que es atribución del Departamento Ejecutivo Municipal, promulgar o vetar las disposiciones del Honorable Concejo Deliberante, conforme los alcances del **Art. 108º - Ap. 2 - del Decreto - Ley Nº 6769 / 58 “Ley Orgánica de las Municipalidades”;**

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

DECRETA

ARTÍCULO 1º) Promulgar las **ORDENANZAS Nº 5693/17; Nº 5697/17; Nº 5698/17; ----- Nº 5699/17; Nº 5700/17; Nº 5701/17; Nº 5702/17; Nº 5703/17;** sancionadas por el Honorable Concejo Deliberante de Ramallo, en **Sesión Ordinaria de Prórroga** del día **28 de diciembre de 2017**.-----

ARTÍCULO 2º) Comuníquese a quienes corresponda, publíquese, dese al Libro de ----- Decretos.-----

DECRETO Nº 007/18.-
RAMALLO, 03 de enero de 2018.-

VISTO:

Que la Ley Provincial Nº 13.164 expresa la posibilidad de efectuar depósitos a plazo fijo en la institución del Banco de la Provincia de Buenos Aires;

Que resulta provechoso contemplar esta iniciativa para considerar el beneficio obtenido del producido del mencionado depósito;

Que no resulta un gasto ni perjuicio al municipio, sino todo lo contrario, sería considerado una inversión temporaria de fondos;

Que del informe obtenido de la Dirección de Tesorería se observa que existen fondos suficientes como para evaluar esta posibilidad; y

CONSIDERANDO:

Apropiado efectuar esta operatoria para resguardar los fondos municipales y obtener también un beneficio que podría aplicarse a diversas obras, reparación y mejoras de edificios públicos, estímulos al personal, etc.

Que se han consultado doctrina y antecedentes en el Honorable Tribunal de Cuentas;

Que para efectuar esta operación es necesario dictar el debido acto administrativo;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Autorízase a la Dirección de Contaduría a efectuar una (1) orden ----- de Pago extrapresupuestarias de **PESOS VEINTE MILLONES (\$ 20.000.000.-)** para poder implementar esta operación de depósito a Plazo Fijo en el Banco Provincia de Buenos Aires por un total de **PESOS VEINTE MILLONES (\$ 20.000.000.-)** en concepto de inversiones temporarias (63000) según informe de Tesorería fechada y recibida el 03 de enero del 2018, que forma parte del presente.-----

ARTÍCULO 2º) Autorízase a la Dirección de Tesorería a efectuar las registraciones ----- necesarias para poder implementar esta operación a Plazo Fijo en el Banco Provincia de Buenos Aires a saber:

UN CERTIFICADO POR PESOS DOCE MILLONES (\$ 20.000.000.-) – Vto. 30 días.----

ARTÍCULO 3º) Facúltese a la Tesorería Municipal a efectuar las renovaciones ----- correspondientes de los certificados de esta operación en las condiciones que resulten más beneficiarias al Municipio efectuando el debido análisis financiero.-----

ARTÍCULO 4º) Comuníquese a Contaduría, a quienes corresponda y dése al Libro ----- de Decretos.-----

DECRETO N° 008/18.-
RAMALLO, 03 de enero de 2018.-

VISTO:

Que la Municipalidad es una de las Comunas pilotos del **RAFAM**; y

CONSIDERANDO:

Lo establecido en el Artículo 42º del Decreto Provincial N° 2980/00, con respecto a los gastos comprometidos y no devengados al 31 de diciembre de cada año;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

DECRETA

ARTÍCULO 1º) Afectase al Ejercicio 2018, imputándolos a los créditos pertinentes ----- disponibles para el mismo, los gastos comprometidos por Registro de Compromiso N°:

150	154	198	324	338	390	391	414	455
531	540	669	690	704	928	929	966	1075

1084	1303	1394	1397	1418	1436	1541	1759	1760
1883	1905	2083	2105	2189	2196	2220	2240	2248
2260	2262	2336	2341	2353	2354	2572	2613	2620
2772	2788	2807	2916	2953	2958	2975	2976	2988
3013	3023	3215	3216	3228	3229	3236	3302	3370
3508	3528	3532	3630	3631	3654	3755	3815	3861
3897	3899	3902	3911	3938	3974	4029	4170	4266
4279	4302	4312	4383	4427	4542	4591	4876	4891
4901	4926	4936	5129	5150	5162	5298	5307	5327
5367	5400	5456	5535	5536	5562	5588	5591	5628
5636	5874	5884	5886	5892	5893	5895	5902	6013
6069	6195	6197	6257	6276	6313	6350	6390	6468
6611	6658	6673	6755	6760	6774	6777	6783	6788
6797	6900	6916	6939	6951	6974	6975	7022	7026
7031	7032	7036	7061	7064	7076	7108	7125	7139
7194	7196	7232	7427	7429	7452	7459	7562	7563
7575	7600	7635	7699	7701	7703	7722	7732	7738
7750	7760	7776	7782	7786	7802	7821	7840	7897
7899	7902	7911	7913	7916	7968	7974	8010	8057

8070	8101	8108	8110	8118	8125	8127	8140	8143
8263	8267	8271	8276	8282	8283	8286	8317	8408
8409	8410	8411	8423	8436	8442	8443	8444	8445
8446	8447	8451	8456	8457	8458	8460	8463	8467
8470	8471	8490	8493	8494	8538	8539	8540	8543
8544	8545	8546	8547	8548	8549	8550	8551	8552
8553	8554	8555	8556	8558	8559	8560	8562	8563
8564	8566	8568	8570	8572	8573	8574	8606	8607
8608	8624	8625	8626	8627	8628	8629	8630	8631
8632	8633	8634	8635	8636	8637	8638	8642	8645
8648	8688	8695	8698	8701	8706	8712	8713	8716
8744	8757	8762	8769	8791	8792	8793	8794	8795
8796	8797	8798	8800	8801	8802	8803	8805	8806
8807	8808	8809	8810	8811	8812	8814	8851	8920
8921	8922	8923	8924	8925	8926	8927	8928	8929
8930	8931	8932	8933	8934	8935	8936	8952	8953
8954	8974	8975	8976	8982	8983	8984	8985	8988
8989	8990	8991	9064	9070	9071	9072	9080	9081
9087	9089	9091	9094	9095	9099	9100	9102	9103

9104	9121	9122	9123	9132	9133	9134	9135	9156
9223	9224	9225	9226	9227	9228	9229	9230	9231
9232	9233	9234	9235	9236	9237	9238	9239	9241
9242	9243	9244	9245	9246	9247	9248	9250	9251
9252	9253	9310	9311	9312	9313	9316	9317	9318
9326	9327	9333	9345	9346	9347	9348	9349	9350
9351	9352	9353	9354	9362	9375	9380	9381	9382
9383	9384	9385	9386	9523	9533	9538	9539	9540
9541	9542	9558	9559	9560				

de 2017 y no devengados al 31 de diciembre de 2017, en cumplimiento a lo establecido en el Artículo 42° del Decreto Provincial N° 2980/00.-----

ARTICULO 2°) Comuníquese a quienes corresponda, publíquese, dese al Libro de ----- Decretos.-----

DECRETO N° 009/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

Que el Honorable Concejo Deliberante de Ramallo, en **Asamblea de Concejales y Mayores Contribuyentes** del día **28 de diciembre de 2017**, ha dado sanción a la siguiente **ORDENANZA: N° 5691/17**: Aprobando el texto ordenado de la Ordenanza Fiscal e Impositiva, vigente a partir del 1° de enero de 2018; y

CONSIDERANDO: Que es atribución del Departamento Ejecutivo Municipal, promulgar o vetar las disposiciones del Honorable Concejo Deliberante, conforme los alcances del **Art. 108° - Ap. 2 - del Decreto - Ley N° 6769 / 58 "Ley Orgánica de las Municipalidades"**;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

DECRETA

ARTÍCULO 1º) Promulgar la **ORDENANZA N° 5691/17**; sancionada por el Honorable ----- Concejo Deliberante de Ramallo, en **Asamblea de Concejales y Mayores Contribuyentes** del día **28 de diciembre de 2017**.-----

ARTÍCULO 2º) Comuníquese a quienes corresponda, publíquese, dese al Libro de ----- Decretos.-----

DECRETO Nº 010/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

La vacante existente en el Presupuesto de Gastos de la Administración Central para el Ejercicio Fiscal Año 2018; y

CONSIDERANDO:

Que en virtud de lo expuesto se hace necesario dictar el pertinente acto administrativo;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Promover de **Personal Obrero Clase "IV"** a **Personal Administrativo Clase "IV"**, al Agente Municipal **Sr. Juan Agustín DI BUCCI DE ZAVALETA - Legajo Nº 491**, dentro de la Planta Permanente de la Municipalidad de Ramallo a partir del día **1º de enero de 2018.**

ARTÍCULO 2º) Afectase al Agente mencionado en el Artículo anterior para desarrollar tareas en la **Secretaría del D.E.M. – AUDIENCIAS** - de la Municipalidad de Ramallo.

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la **Dirección Municipal de Personal**; cumplido dese al Libro de Decretos.

DECRETO Nº 011/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

La vacante existente en el Presupuesto de Gastos vigente de la Administración Central para el Ejercicio 2018, dentro del Agrupamiento *Personal Temporario Obrero Clase V*; y

CONSIDERANDO:

Que resulta facultad del Departamento Ejecutivo el nombramiento de los agentes dentro de las distintas plantas que componen el personal municipal.

Que también resulta facultad del DEM conforme lo dispuesto por el art. 8 de la ley 14.656 disponer el pase del agente dentro de la repartición o dependencia donde preste servicios o a otra repartición o dependencia, cuando necesidades propias del servicio debidamente justificadas lo requieran, y siempre que con ello no se afecte el principio de unidad familiar.

Que por razones de servicio justifican el traslado del agente de una repartición a otra, sin afectar el principio anteriormente aludido.

Que en virtud de ello, resulta necesario dictar el acto administrativo pertinente;

POR TODO ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designar como **Personal Temporario Obrero - Clase V**; a partir del ----- día **1º de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**, al Agente que a continuación se detalla:

- **DUPPUY, Néstor José** **Legajo N° 145** **D.N.I. N° 24.714.823.----**

ARTÍCULO 2º) De acuerdo a lo determinado en el **ARTÍCULO 1º)** aféctese para ----- desarrollar tareas en el “**Corralón Municipal Villa Ramallo**”, a partir del a partir de la notificación del presente decreto.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la Dirección ----- Municipal de Personal. Deróguese cualquier otra norma que se oponga al presente dése al Libro de Decretos.-----

DECRETO N° 012/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

Que el Agente Municipal **Sr. Hugo Alejandro GUERRINA – Legajo N° 1123**, “**Director de Bromatología**”, ha solicitado **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo ha sido propuesta la **Sra. María Soledad STEGMAN – Legajo N° 1440**.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designase como **Directora de Bromatología Interina**, a la **Sra. María ----- Soledad STEGMAN – Legajo N° 1440**, a partir del día **08 de enero de 2018** y hasta el día **19 de enero de 2018 inclusive**, en reemplazo del titular **Sr. Hugo Alejandro GUERRINA – Legajo N° 1123**, con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) Comuníquese a **Dirección Municipal de Personal**, a la interesada, a ----- quien corresponda; y dese al Libro de Decretos.-----

DECRETO N° 013/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

CONSIDERANDO:

Que resulta facultad del Departamento Ejecutivo el nombramiento de los agentes dentro de las distintas plantas que componen el personal municipal.

Que también resulta facultad del DEM conforme lo dispuesto por el art. 8 de la ley 14.656 disponer el pase del agente dentro de la repartición o dependencia donde preste servicios o a otra repartición o dependencia, cuando necesidades propias del servicio debidamente justificadas lo requieran, y siempre que con ello no se afecte el principio de unidad familiar.

Que razones de servicio justifican el traslado del agente de una repartición a otra, sin afectar el principio anteriormente aludido.

Que en virtud de ello, resulta necesario dictar el acto administrativo pertinente;

POR TODO ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) aféctese a la agente **Sra. Débora PAVONI - Legajo N° 321 – D.N.I. N° 30.257.725, Personal Obrero Clase V**, para desarrollar tareas en el “**Corralón Municipal Villa Ramallo**”, a partir del a partir del **12 de enero de 2018**.-----

ARTÍCULO 2º) Comuníquese a quienes corresponda, tome razón la Dirección Municipal de Personal. Deróguese cualquier otra norma que se oponga al presente dése al Libro de Decretos.-----

DECRETO N° 014/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

Que el **Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio”, Dr. Rubén Horacio MILLÁN**, ha solicitado a este Departamento Ejecutivo Municipal, el importe de Caja Chica correspondiente a dicho Nosocomio para el Ejercicio Fiscal Año 2018; y

CONSIDERANDO:

Que en virtud de lo expuesto, resulta necesario dictar el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Fijase el importe de **CAJA CHICA**, correspondiente al **Organismo Descentralizado Hospital Municipal “José María Gomendio”**; en la suma de **PESOS TRES MIL (\$ 3.000.-)**, a partir del día **1º de enero de 2018**.-----

ARTÍCULO 2º) El monto máximo de cada pago no podrá exceder la suma de **PESOS MIL (\$ 1.000.-)**; con excepción de gastos de medicamentos, estudios médicos, gastos de franqueo, servicios o cualquier otro gastos autorizados por resolución de dirección.-----

ARTÍCULO 3º) Comuníquese a Contaduría y Administración del Organismo Descentralizado; a quienes corresponda; y remítase copia del presente a la Delegación Zonal respectiva del Honorable Tribunal de Cuentas, cumplido dese al Libro de Decretos.-----

DECRETO N° 015/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

La capacitación **RAFAM – MODULO PERSONAL** que se llevará a cabo en la ciudad de La Plata, los días 08 y 09 de enero de 2018, y

CONSIDERANDO:

Que resulta necesario proceder a afrontar los gastos que habrán de demandar la participación de personal municipal de la Administración Central y del Ente Descentralizado “Hospital José María Gomendio”.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Tesorería Municipal líbrese el pago a favor del **Sr. Carlos Antonio MONTIVERO – Subsecretario de Modernización del Estado** de la Municipalidad de Ramallo – **D.N.I. N° 24.258.757 - Legajo N° 570**, por la suma de **PESOS CINCO MIL (\$ 5.000.-)**, destinados a solventar el pago de los gastos que habrán de demandar la participación de personal municipal de la Administración Central y del Ente Descentralizado “Hospital José María Gomendio”, en la capacitación RAFAM – MODULO PERSONAL que se llevará a cabo en la ciudad de La Plata, los días 08 y 09 de enero de 2018.

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descrito en el Artículo 1º y 2º, deberá ser imputado a:

Jurisdicción: 1110102000 – Secretaria de Gobierno

Fuente de Financiamiento: 110 – Tesoro Municipal

Programa: 01.00.00 Administración y Conducción

Objeto del Gasto:

3.9.9.0 “Otros” \$5.000.

ARTICULO 3º) Comuníquese a quienes corresponda, tomen razón Tesorería Municipal; dese al Libro de Decretos.

DECRETO N° 016/18.-

RAMALLO, 04 de enero de 2018.-

VISTO:

Que mediante **Decreto N° 334/17**, se fija el importe correspondiente a la **Bonificación Remunerativa: “Bonificación Tareas Específicas Recolección de Residuos Domiciliarios” - Código 041**; y

CONSIDERANDO:

Que a los fines antedichos resulta imprescindible el dictado del pertinente acto administrativo;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) De acuerdo a lo determinado en el **ARTÍCULO 1º)** del **Decreto N° 334/17**, otórguese en concepto de **“Bonificación Tareas Específicas Recolección de Residuos Domiciliarios” - Código 041**, para el Agente **Jorge Salvador CABRERA – Legajo N° 1743 – D.N.I. N° 24.258.601**, a partir del día **1º de diciembre de 2017** y hasta el día **31 de enero de 2018 inclusive**, la suma de **PESOS SEIS MIL DOSCIENTOS CINCUENTA C/00/100 (\$ 6.250,00)**.

ARTÍCULO 2º) De acuerdo a lo determinado en el **ARTÍCULO 1º)** aféctese al **“Servicio de Recolección de Residuos – Villa Ramallo”**, a partir del día **1º de diciembre de 2017** y hasta el día **31 de enero de 2018 inclusive**.

ARTÍCULO 3º) Comuníquese a **Dirección Municipal de Personal**, al interesado, a quien corresponda; y dese al Libro de Decretos.

DECRETO N° 016/18.-

RAMALLO, 04 de enero de 2018.-

VISTO:

Que mediante **Decreto N° 334/17**, se fija el importe correspondiente a la **Bonificación Remunerativa: "Bonificación Tareas Específicas Recolección de Residuos Domiciliarios" - Código 041**; y

CONSIDERANDO:

Que a los fines antedichos resulta imprescindible el dictado del pertinente acto administrativo;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) De acuerdo a lo determinado en el **ARTÍCULO 1º)** del **Decreto N° 334/17**, ----- otórguese en concepto de **"Bonificación Tareas Específicas Recolección de Residuos Domiciliarios" - Código 041**, para el Agente **Jorge Salvador CABRERA – Legajo N° 1743 – D.N.I. N° 24.258.601**, a partir del día **1º de diciembre de 2017** y hasta el día **31 de enero de 2018 inclusive**, la suma de **PESOS SEIS MIL DOSCIENTOS CINCUENTA C/00/100 (\$ 6.250,00)**.-----

ARTÍCULO 2º) De acuerdo a lo determinado en el **ARTÍCULO 1º)** aféctese al **"Servicio ----- de Recolección de Residuos – Villa Ramallo"**, a partir del día **1º de diciembre de 2017** y hasta el día **31 de enero de 2018 inclusive**.-----

ARTÍCULO 3º) Comuníquese a **Dirección Municipal de Personal**, al interesado, a ----- quien corresponda; y dese al Libro de Decretos.-----

DECRETO N° 017/18.-

RAMALLO, 04 de enero de 2018.-

VISTO:

La situación crítica que atraviesa el sector Industrial Argentino que sufre los embates de un cuadro recesivo general, cuya reversión está sujeta a variables que escapan al control local; y

CONSIDERANDO:

Que la actividad de fabricación de hardboard desarrollada en este Partido, no escapa a esta realidad nacional, viéndose seriamente comprometidos una gran cantidad de puestos de trabajo local.

Que en la Localidad de Ramallo, tal actividad constituye la principal fuente de trabajo de la misma, concentrando más de 500 familias que subsisten gracias a los ingresos generados en el desarrollo de la misma.

Que resulta necesario apuntalar desde el ámbito municipal, este tipo de actividades con fuerte inserción en las comunidades, hasta tanto se instrumenten desde el gobierno nacional políticas de estado, adecuadas para respaldar al sector con la mayor de las celeridades.

Que una de las formas de participar en el fortalecimiento de la actividad por parte de esta administración comunal, consiste en el otorgamiento de un beneficio excepcional en cuanto a la Liquidación de la Tasa de Inspección de Seguridad e Higiene, hasta tanto se regularice y encauce la situación del sector.

Que es política de estado y prioridad para este Gobierno Municipal la protección de las fuentes genuinas de trabajo para las familias del partido.

Que la Ordenanza N° 2231/03 en su Artículo 7º) autoriza al Departamento Ejecutivo Municipal a realizar actos administrativos de exenciones en Tasas y Derechos Municipales con el fin de consolidar fuentes de trabajo estables.

Que asimismo, la Ordenanza Fiscal para el Ejercicio 2018 en su Artículo 50º) otorga al Departamento Ejecutivo Municipal la posibilidad de otorgar descuentos especiales.

Que por lo expuesto es menester dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL DE RAMALLO QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Otórguese a las Empresas productoras de Hardboard y sus derivados, ----- radicadas en el Partido de Ramallo, que se encuentren ubicadas en la Categoría IV del Art. 71º de la Ordenanza Fiscal del año 2018, un descuento especial del 30% (treinta por ciento) del monto total a tributar en concepto de “Tasa por Inspección de Seguridad e Higiene”; en un todo y de acuerdo a los considerandos del presente.-----

ARTÍCULO 2º) Los beneficios acordados por el Art. 1º, quedan condicionados a que las ----- Empresas incluidas en dicha categoría, cumplan en tiempo y forma con el pago de las Tasas y/o Derechos vigentes que afecten su carácter tributario como contribuyente de la Municipalidad de Ramallo, y al pago puntual de las cuotas resultantes de Convenios de Planes de Pago por deudas vencidas suscriptos oportunamente ante la Dirección de Contralor y Fiscalización de Tributos.-----

ARTÍCULO 3º) El incumplimiento por parte de la Empresa beneficiaria, de cualquiera de ----- los puntos establecidos en el Artículo precedente producirá sin más, la caducidad de todos los beneficios acordados. Los pagos que hubiere efectuado en virtud de tales acuerdos, serán considerados como pagos a cuenta del total (100%) de los tributos caídos ante tal incumplimiento.-----

ARTÍCULO 4º) Comuníquese a la Empresa beneficiaria, tome razón la Dirección Municipal ----- de Contralor y Fiscalización de Tributos, inscribese en el Registro de Exenciones Municipal y dese al Libro de Decretos.-----

DECRETO N° 017/18. Bis.-
RAMALLO, 04 de enero de 2018.-

VISTO:

La renuncia presentada por la **Sra. María Emilia CHERIANI - Legajo N° 0470**, al cargo de “**Directora de Desarrollo Turístico Municipal sin estabilidad**”, a partir del día **15 de diciembre de 2017**; y

CONSIDERANDO:

Que en virtud de lo expuesto, resulta necesario dictar el acto administrativo pertinente de formal aceptación de la renuncia presentada;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Acéptase la renuncia presentada por la Sra. **María Emilia CHERIANI** ----- - **DNI N° 28.218.148 - Legajo N° 0470**, como "**Directora de Desarrollo Turístico Municipal**" *sin estabilidad*, a partir del **15 de diciembre de 2017**.-----

ARTÍCULO 2º) Comuníquese a la interesada, a quienes corresponda, tome razón ----- **Dirección Municipal de Personal**; dese al Libro de Decretos.-----

DECRETO N° 018/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

La vacante existente en el Presupuesto de Gastos vigente de la Administración Central para el Ejercicio 2018, dentro del Agrupamiento *Personal Temporario Obrero Clase V*; y

CONSIDERANDO:

Que en virtud de ello, resulta necesario dictar el acto administrativo pertinente;

POR TODO ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designar como **Personal Temporario Obrero - Clase V**; a partir del ----- día **16 de diciembre de 2017** y hasta el día **31 de diciembre de 2017 inclusive**, al Agente que a continuación se detalla:

María Emilia CHERIANI DNI N° 28.218.148 Legajo N° 0470.-----

ARTÍCULO 2º) Afectase a la Agente mencionada en el Artículo anterior para desarrollar ----- tareas en la **Secretaría del D.E.M. – AUDIENCIAS** - de la Municipalidad de Ramallo.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la Dirección ----- Municipal de Personal. Deróguese cualquier otra norma que se oponga al presente dese al Libro de Decretos.-----

DECRETO N° 019/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

La necesidad de afectar personal municipal, para realizar tareas en la Secretaría del Departamento Ejecutivo Municipal; y

CONSIDERANDO:

Necesario dictar el acto administrativo pertinente;

EL INTENDENTE MUNICIPAL DE RAMALLO, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Afectase a la agente **Sra. María Emilia CHERIANI - DNI N° 28.218.148,** ----- **Legajo N° 0470, Personal Temporario Obrero - Clase V**, a partir del **1º del enero de 2018**, para desarrollar tareas en la **Secretaría del D.E.M. – AUDIENCIAS** - de la Municipalidad de Ramallo.-----

ARTÍCULO 2º) Comuníquese a la Dirección de Personal, a quienes corresponda; ----- cumplido dese al Libro de Decretos.-----

DECRETO N° 020/18.-

RAMALLO, 04 de enero de 2018.-

VISTO:

La renuncia presentada por la **Directora de Desarrollo Turístico Municipal**, *sin estabilidad*, a la **Sra. María Emilia CHERIANI s/Decreto N° 017/18**, y

CONSIDERANDO:

Que mediante **Ordenanza: N° 5569/17** se crea en el ámbito de la Municipalidad de Ramallo la **“Dirección de Desarrollo Turístico Municipal”**.

Que en virtud de lo precedentemente expuesto, resulta necesario proceder a la designación del funcionario *sin estabilidad* que estará a cargo de dicha Dirección.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

D E C R E T A

ARTICULO 1º) Designase como **“Director de Desarrollo Turístico Municipal”** *sin estabilidad*, al **Sr. Osvaldo José VILLARREAL - DNI N° 22.939.136 - Legajo N° 0676**, a partir del **15 de diciembre de 2017**, con los deberes y atribuciones que el cargo implica.

ARTICULO 2º) Comuníquese a quienes corresponda, publíquese, dese al Libro *de Decretos*.

DECRETO N° 021/18.-

RAMALLO, 04 de enero de 2017.-

VISTO:

Que mediante **DECRETO N° 435/17** de fecha 11 de septiembre de 2017; se dispuso la suspensión de pago de haberes del agente **Ariel Ramón Florentino GÓMEZ - DNI N° 26.126.698 - Legajo N° 1456**, hasta tanto cese su situación de detención que le impida prestar sus habituales tareas y que fuera dispuesta en el marco de la IPP N° 8477/17, caratulada: **“ARIEL RAMÓN FLORENTINO GÓMEZ S/AMENAZAS COACTIVAS, AMENAZAS REITERADAS, LESIONES LEVES AGRAVADAS Y DESOBEDIENCIAS REITERADAS EN CONCURSO REAL”**; y

CONSIDERANDO:

Que habiendo cesado las causas motivaron la suspensión de dicho agente y que el mismo se encuentra en condiciones de prestar servicios como empleado según **ACTA DE EXCARCELACIÓN BAJO CAUCIÓN JURATORIA CON OBLIGACIONES ESPECIALES**.

Que en virtud de lo expuesto; resulta necesario dictar el pertinente acto administrativo, mediante el cual se deje establecida la fecha de reintegro a sus funciones a partir del 03 de enero de 2018.-

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTICULO 1º) Déjase establecido que el agente **ARIEL RAMÓN FLORENTINO GÓMEZ**, *sin estabilidad*, **DNI N° 26.126.698 - Legajo N° 1456**, se reintegró para prestar sus tareas habituales a partir del **03 de enero de 2018**, ya que han cesado las causas motivaron la suspensión del mismo.

ARTICULO 2º) Comuníquese a quienes corresponda, a la **Dirección de Personal**. Dese *al Libro de Decretos*.

DECRETO N° 022/18.-
RAMALLO, 04 de enero de 2018.-

VISTO:

Las actuaciones contenidas en el *Expediente N° 4092 –18229/18*, caratulado: *Actuaciones presumariales en razón de los hechos ocurridos en el Centro Integral Municipal (C.I.M.) “San José”, el día 02/01/18*; y

CONSIDERANDO:

Que resulta indispensable tomar las medidas administrativas correspondientes, tendientes a determinar los presuntos responsables y/o involucrados a fin de deslindar las responsabilidades pertinentes, respecto de la presunta falta administrativa cometida.

Que la investigación presumarial luce como el medio idóneo para determinar y deslindar las responsabilidades pertinentes;

Que consecuentemente se torna necesario dictar el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Instrúyase la **investigación presumarial** que corresponda (**Art. 44 - Ley ----- 14656**), a fin de investigar, determinar y deslindar responsabilidad en el hecho de marras.-----

ARTÍCULO 2º) Designase al Sr. Subsecretario Legal y Técnico de la Municipalidad de ----- Ramallo, **Dr. Ignacio ZUBIETE** en calidad de **Instructor Presumarial**.----

ARTÍCULO 3º) Designase a la **Dra. María Victoria GOROSTIZA**, como **Secretaria de ----- Instrucción**; en las actuaciones sumariales respectivas.-----

ARTÍCULO 4º) Notifíquese, comuníquese, cumplido dése al Libro de Decretos.-----

DECRETO N° 023/18.-
RAMALLO, 08 de enero de 2018.-

VISTO:

El pedido formulado por la Secretaria de Desarrollo Humano de la Municipalidad de Ramallo, mediante el cual solicita un adelanto de **PESOS OCHOCIENTOS (\$ 800.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes a la Ciudad de la Plata y de Buenos Aires, el día 09 de enero del año en curso; y

CONSIDERANDO:

Que resulta oportuno dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Tesorería Municipal líbrese el pago a favor de la **Secretaria de Desarrollo Humano Dra. Sol María AROZA – Legajo N° 0593 - D.N.I. N° 24.536.036**, por la suma de **PESOS OCHOCIENTOS (\$ 800.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes a la Ciudad de la Plata y de Buenos Aires, el día 09 de enero del año en curso.-----

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descripto por el Artículo 1º ----- deberá ser imputado a:

Jurisdicción: 1110109000 – “Desarrollo Humano”
Fuente de Financiamiento: 110 - Tesoro Municipal
Programa: 31.01.00 - “Desarrollo Humano Sin Discriminar”
Objeto del Gasto:
3.9.9.0 “Otros”-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tomen razón Tesorería Municipal; ----- dese al Libro de Decretos.-----

DECRETO N° 024/18.-
RAMALLO, 08 de enero de 2018.-

VISTO:

Que la Secretaria de Presupuesto y Hacienda **Cra. Andrea Verónica ZOILO – Legajo N° 0526**, ha solicitado hacer uso de su **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que ha sido propuesto el actual **Delegado Clase II – Parque Industrial COMIRSA, Cr. Hernán Héctor VÁZQUEZ**, quién reúne las condiciones que la función demanda.

Que resulta necesario determinar la autorización de reemplazos en todas aquellas funciones que requieran firmas autorizadas, a fin de no alterar el normal desenvolvimiento administrativo de la Comuna;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Aféctese interinamente al actual **Delegado Clase II – Parque Industrial ----- de la Municipalidad de Ramallo** como **Secretario de Presupuesto y Hacienda Cr. Hernán Héctor VÁZQUEZ – D.N.I. N° 31.994.648 - Legajo N° 476**, con los deberes y atribuciones que el cargo implica, a partir del día **08 de enero de 2018** y hasta el día **14 de enero de 2018 inclusive**.-----

ARTÍCULO 2º) Comuníquese al interesado, a quienes corresponda, tome razón ----- **Dirección Municipal de Personal**; dese al Libro de Decretos.-----

DECRETO N° 025/18.-
RAMALLO, 08 de enero de 2018.-

VISTO:

Que el Honorable Concejo Deliberante de Ramallo, en **Sesión Extraordinaria** del día **05 de enero de 2018**, ha dado sanción a las siguientes **ORDENANZAS: N° 5704/18:** Autorizando al Señor Director Ejecutivo del Hospital “José María Gomendio”, a suscribir un “Contrato de Locación de Obra” con el Kinesiólogo Lic. Nicolás PAVONI; **N° 5705/18:** Autorizando al Señor Director Ejecutivo del Hospital “José María Gomendio”, a suscribir un “Contrato de Locación de Obra” con el Kinesiólogo Lic.

Pablo Andrés MUTTI; **Nº 5706/18**: Autorizando al Señor Director Ejecutivo del Hospital “José María Gomendio”, a suscribir un “Contrato de Locación de Obra” con la Dra. Bárbara PAGNANINI; **Nº 5707/18**: Autorizando al Señor Director Ejecutivo del Hospital “José María Gomendio”, a suscribir un “Contrato de Locación de Obra” con la Podóloga Karina PAGNANINI; **Nº 5708/18**: Autorizando al Señor Director Ejecutivo del Hospital “José María Gomendio”, a suscribir un “Contrato de Locación de Obra” con el Dr. Eduardo Federico NEFEN; **Nº 5709/18**: Autorizando al Señor Director Ejecutivo del Hospital “José María Gomendio”, a suscribir un “Contrato de Locación de Obra” con la Kinesióloga María Melina MATKOVICH y **Nº 5710/17**: Autorizando al Señor Director Ejecutivo del Hospital “José María Gomendio”, a suscribir un “Contrato de Locación de Obra” con el Dr. Daniel VICENTE; y

CONSIDERANDO:

Que es atribución del Departamento Ejecutivo Municipal, promulgar o vetar las disposiciones del Honorable Concejo Deliberante, conforme los alcances del **Art. 108º - Ap. 2 - del Decreto - Ley Nº 6769 / 58 “Ley Orgánica de las Municipalidades”**;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

DECRETA

ARTÍCULO 1º) Promulgar las **ORDENANZAS Nº 5704/18; Nº 5705/18; Nº 5706/18; ----- Nº 5707/18; Nº 5708/18; Nº 5709/18 y Nº 5710/18**; sancionadas por el Honorable Concejo Deliberante de Ramallo, en **Sesión Extraordinaria** del día **05 de enero de 2018**.-----

ARTÍCULO 2º) Comuníquese a quienes corresponda, publíquese, dese al Libro de ----- Decretos.-----

DECRETO Nº 028/18.-
RAMALLO, 09 de enero de 2018.-

VISTO:

La necesidad del municipio de Ramallo de darle un tratamiento adecuado a los Residuos Sólidos Urbanos generados en el partido;

La decisión del DEM de adoptar una tecnología superior a la actual, ambientalmente sustentable para el Tratamiento y Disposición Final de los Residuos Sólidos Urbanos e Industriales asimilables a urbanos, del Partido de Ramallo con Disposición Final Cero; y

CONSIDERANDO:

Que la tecnología de tratamiento y disposición final en rellenos sanitarios controlados ha sido superada por otras que alcanzan la disposición final cero;

Que el DEM considera que la disposición final cero es requisito fundamental como solución a los problemas de los residuos generados por los vecinos y empresas del partido de Ramallo, debiendo las tecnologías ofrecidas contemplar su eficacia en la preservación y protección del ambiente, siendo económicamente sustentables;

Que esta nueva tecnología debería permitir el Tratamiento y Disposición Final de los Residuos Sólidos Urbanos e Industriales asimilables a urbanos, del Partido de Ramallo, con la obligación de alcanzar con el tratamiento y/o la tecnología aplicada a este efecto una Disposición Final Cero, como así también producir el saneamiento y clausura del actual vertedero controlado, con la consiguiente generación de nuevas oportunidades laborales;

Que por constituir los objetivos precedentemente planteados una política de estado para esta administración, se torna necesario avanzar logrando la mayor cantidad de consensos posibles;

Que para alcanzar los principios enunciados precedentemente la convocatoria a audiencias públicas, posibilita la participación popular, constituyendo la herramienta más eficaz de democratización de la información;

Que a los efectos de reglamentar debidamente el proceso administrativo de las distintas acciones que permitan la mayor participación y opinión pública, de las condiciones que se le debería dar al Tratamiento y Disposición Final de los Residuos Sólidos Urbanos e Industriales asimilables a urbanos, del Partido de Ramallo, con la obligación de alcanzar con el tratamiento y/o la tecnología aplicada a este efecto una Disposición Final Cero en el Partido de Ramallo;

POR TODO ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1°) El D.E.M. convoca a la audiencia pública los días 8 y 9 de febrero con el ----- objeto de recabar la opinión de la ciudadanía sobre la adopción de procesos y nuevas tecnologías para el Tratamiento y Disposición Final de los Residuos Sólidos Urbanos e Industriales asimilables a urbanos, del Partido de Ramallo, con la obligación de alcanzar con el tratamiento y/o la tecnología aplicada a este efecto una Disposición Final Cero.-----

ARTICULO 2°) Este instituto es de carácter consultivo; las objeciones u opiniones vertidas ----- en el marco de este régimen de Audiencia Pública no tienen efectos vinculantes para la toma de decisiones.-----

ARTICULO 3°) Este proceso será abierto y podrá ser presenciado por el público en ----- general estableciendo el siguiente cronograma; “del 9 al 23 de enero inscripción de los expositores en la Subsecretaría de Desarrollo Sostenible y Medio Ambiente, sito en las calles Bartolomé Mitre y San Lorenzo de la ciudad de Ramallo” del 23 al 31 de enero presentación de las ponencias en soporte informático, (Word, PDF o power point) por parte de los expositores inscriptos a la Subsecretaría de Desarrollo Sostenible y Medio Ambiente, sito en las calles Bartolomé Mitre y San Lorenzo de la ciudad de Ramallo”.

“8 y 9 de febrero celebración de las audiencias públicas en el Centro de Comercio e Industria de Ramallo cito en Avenida Mitre N°1145, entre Eva Perón y Avenida Savio, a partir de las 20 horas”. **Del 8 de enero al 8 de febrero difusión en los medios de comunicación del Partido de Ramallo.**-----

ARTICULO 4°) El Departamento Ejecutivo Municipal será el encargado de abrir un ----- registro en el cual se inscribirá a todos aquellos ciudadanos que deseen hacer uso de la palabra en el transcurso de la Audiencia Pública. El registro entregara un certificado de inscripción a los participantes a la audiencia que hayan entregado su ponencia en soporte informático, el que deberá ser exhibido al Moderador de Audiencia Pública al inicio de la misma.-----

ARTICULO 5°) Podrán ser **Expositores** de la Audiencia Pública, toda persona física o ----- jurídica que acredite su inscripción previa en el registro en la forma y condiciones previstas. En el caso de las personas jurídicas deberán acreditar dicha condición con la presentación de la última acta de designación de autoridades. Solamente los expositores registrados podrán realizar intervenciones orales y contarán todos con idéntico tiempo de exposición. En el caso de personas jurídicas o asociaciones civiles, se admitirá la presentación de un solo orador. El periodo de la intervención oral será de cinco (5) minutos.

El orden de la exposición de los participantes que se hubieren inscripto, quedara establecido por escrito, por orden alfabético de apellido y nombre de la persona física o jurídica y así deberá constar en el orden del día.-----

ARTICULO 6°) Todas las ponencias de los expositores previamente inscriptos se ----- realizarán oralmente. No se admitirán presentaciones escritas adicionales a las presentadas en la etapa preparatoria.-----

ARTÍCULO 7°) Las preguntas que el público o los participantes realicen por escrito, ----- estarán dirigidas a un participante en particular y deberán consignar el

nombre de quien la formule. En el caso de representantes de personas jurídicas, consignarán también el nombre de la entidad. El Moderador resolverá acerca de la pertinencia de la lectura de las mismas, atendiendo al buen orden del procedimiento. Siendo el tiempo máximo del periodo de preguntas de cada expositor de cinco (5) minutos.

ARTICULO 8º) El **Público** estará integrado por todas las persona que concurran a la Audiencia Pública sin inscripción previa y que no forman parte de los expositores. Estos podrán realizar una pregunta por escrito sin realizar afirmaciones a los funcionarios, expositores y representantes de las empresas que vinieran a exponer sus procesos y tecnologías de Tratamiento y Disposición Final de los Residuos Sólidos Urbanos e Industriales asimilables a urbanos, del Partido de Ramallo, con la obligación de alcanzar con el tratamiento y/o la tecnología aplicada a este efecto una Disposición Final Cero en el Partido de Ramallo.

ARTICULO 9º) Los expositores deberán cumplir con las siguientes disposiciones:

a) Todos los expositores deberán estar inscriptos completando el formulario que forma parte del presente, su exposición deberá haberse entregado en soporte informático Word, PDF o Power Point, realizado en letra Arial n°12) de acuerdo al cronograma del art. 3.

Harán uso de la palabra respetuosamente.

b) Lo harán solo en una oportunidad y dentro de los cinco (5) minutos de tiempo concedido.

c) Su exposición se ajustará a la presentación que de la misma hiciera en soporte informático.

d) Durante el desarrollo de las exposiciones no se permitirá interpelaciones ni interrupciones de ninguna índole.

e) Los participantes podrán exhibir hacer referencia o remitirse a los documentos aportados en su presentación en soporte informático.

ARTICULO 10º) El **Moderador** de la Audiencia tendrá las siguientes atribuciones:

1. Decidir sobre la pertinencia de las preguntas formuladas;
2. Decidir sobre la pertinencia de realizar grabaciones y/o filmaciones que sirvan como soporte;
3. Disponer la interrupción, suspensión, prórroga o postergación de la sesión, así como su reapertura o continuación cuando lo estime conveniente, de oficio o a solicitud de algún participante;
4. Ampliar excepcionalmente el tiempo de las alocuciones cuando lo considere necesario.

En todos los casos deberá describir los fundamentos que motivaron tal decisión, consignándolo en el Acta.

ARTICULO 11º) Todo el procedimiento será transcripto y registrado en grabación audiovisual.

ARTÍCULO 12º) Se dará cuenta de la realización de la Audiencia (indicando las fechas de reunión, los funcionarios presentes en ella y la cantidad de expositores y participantes), mediante un informe a:

- Los mismos medios donde fuera publicada la convocatoria;
- Los participantes y expositores;
- Las entidades intermedias.

ARTÍCULO 13º) Los recursos para afrontar los gastos que demanden la publicidad y la realización de las audiencias públicas serán imputados a la siguiente partida:

1110108000 – Secretaría de Desarrollo Local

Programa: 01.00.00 – Conducción y Administración Desarrollo Local

Objeto del Gasto: 3.6.1.0 “Publicidad”

Fuente de Financiamiento: 110 – Tesoro Municipal.

ARTÍCULO 13º) El inicio del trámite administrativo para la convocatoria dará lugar a la apertura de un expediente administrativo del DEM, cuyo objeto será la incorporación de las actuaciones de la audiencia pública.

ARTÍCULO 14º) Comuníquese a quienes corresponda. Publíquese Dese al Libro de Decretos.

ANEXO 1:

FORMULARIO DE INSCRIPCIÓN PARA AUDIENCIAS PÚBLICAS CON EL OBJETO DE PONER EN CONOCIMIENTO DE LA CIUDADANIA DE TRATAMIENTO Y DISPOSICIÓN FINAL DE LOS RESIDUOS SÓLIDOS URBANOS E INDUSTRIALES ASIMILABLES A URBANOS, DEL PARTIDO DE RAMALLO-

NUMERO DE INSCRIPCIÓN.....

- 1) Fecha prevista para la audiencia pública en el que desea participar.....
- 2) Nombre y Apellido.....
- 3) DNI.....
- 4) Fecha de nacimiento.....
- 5) Dirección.....
- 6) Teléfono particular.....
- 7) Dirección de Correo electrónico.....
- 8) Carácter en que participa (tachar lo que no corresponda):
Ciudadano (persona física)
Representante de una persona jurídica
- 9) Recibo de la presentación de la ponencia en soporte informático el que no podrá superar los 5 minutos de exposición el día de la audiencia.....
- 10) Firma.....

En caso de no presentar la ponencia en soporte informático y en los plazos establecidos en el Art. N°6 del decreto de convocatoria, el inscripto no podrá exponer.

ANEXO 2:

FORMULARIO DE PREGUNTAS QUE SE REALIZARAN A LOS EXPOSITORES DE LA AUDIENCIA PÚBLICA. (Los mismos serán llenados en letra de imprenta legible durante el desarrollo de la audiencia pública, no podrán contener afirmaciones).

Formulario de Pregunta:

1. Nombre del expositor a quien va dirigida.....
2. Pregunta:.....
3. Nombre y Apellido de quien formula la pregunta.....

DECRETO N° 029/18.-
RAMALLO, 09 de enero de 2018.-

VISTO:

Que por **Decreto N° 612/17**, se llamó a **Licitación Privada N° 17/17**, para la: **“CONTRATACIÓN DE SEGUROS PARA VEHÍCULOS Y MAQUINARIAS MUNICIPALES”**, tramitada por **Expte. N° 4092 –18089/17**; y

CONSIDERANDO:

Que del análisis de las ofertas presentadas y lo informado por la Secretaría de Presupuesto y Hacienda de la Municipalidad de Ramallo, surge la conveniencia de adjudicar a la siguiente firma: **PROVINCIA SEGUROS S.A.**

Que, dado que el importe de con franquicia y sin franquicia tiene una diferencia de \$100.938,18.-, importe no relevante al gasto del Municipio y si muy beneficioso al parque automotor por los costos de las reparaciones en caso de accidente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Adjudicase la **Licitación Privada N° 17/17** para la: **“CONTRATACIÓN DE SEGUROS PARA VEHÍCULOS Y MAQUINARIAS MUNICIPALES”**, a la firma **“PROVINCIA SEGUROS S.A.**, la alternativa cobertura todo riesgo sin franquicia en las unidades solicitadas en automotores y una mejora en el deducible de la cobertura de ramo de Responsabilidad Civil, por lo tanto el monto en **Seguro Automotor** es de **PESOS SEISCIENTOS CINCUENTA Y SEIS MIL CUATROCIENTOS SESENTA Y NUEVE C/69/100 (\$ 656.469,69.-)**, 12 cuotas iguales y consecutivas, y Responsabilidad Civil de **PESOS VEINTIOCHO MIL CIENTO CINCO C/95/100 (\$ 28.105,95.-)**, 10 cuotas iguales y consecutivas, premio total de **PESOS SEISCIENTOS OCHENTA Y CUATRO MIL QUINIENTOS SETENTA Y CINCO C/64/100 (\$ 684.575,64.-)** financiado; s/actuaciones contenidas en el **Expediente N° 4092-18089/17**.

ARTÍCULO 2º) El monto mencionado en el Artículo 1º, se imputará a la Cuenta de Presupuesto: **Jurisdicción 1110103000 – Secretaría de Hacienda – Fuente de Financiamiento: 110 – Tesoro Municipal - Programa 01.00.00 - Administración Financiera – Objeto del Gasto: 3.5.4.0 “Primas y Gastos de Seguros”**.

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la **Dirección Municipal de Compras y Suministros**; dese al Libro de Decretos.

DECRETO N° 030/18.-
RAMALLO, 09 de enero de 2018.-

VISTO:

La Ordenanza Fiscal e Impositiva para el Ejercicio 2018 sancionada por el Honorable Concejo Deliberante de Ramallo y

CONSIDERANDO:

Que resulta necesario reglamentar la misma en un todo de acuerdo a lo establecido en el Capítulo IV – Competencia, atribuciones y derechos del D.E.M. Artículo 107º - Ítem 3 de la Ley Orgánica de las Municipalidades,

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Apruébese el **Calendario Fiscal** para el **Ejercicio 2018** que como **Anexo I** se incorpora al presente.

ARTÍCULO 2º) Reglaméntense los artículos 6º y 8º del **Título I - Tasa por Alumbrado, Barrido, Limpieza, Riego y Conservación de la Vía Pública**, a saber:

El pago de la Tasa será anual y podrá ser efectuado en una cuota con vencimiento el día 12 de Marzo en seis cuotas bimestrales; con la opción adicional de desdoblar cada una de estas últimas en 2 pagos mensuales:

- a) Los contribuyentes que abonen en término la totalidad anual y sin registro de deudas gozaran de un descuento del 15% sobre el total de la Tasa liquidada.
- b) Los contribuyentes que abonen la tasa en forma bimestral en término y sin registro de deudas gozaran de un descuento del 10% sobre el total de la tasa liquidada.
- c) Los contribuyentes que se encuentren adheridos al debito automático gozaran de una bonificación del 5% sobre el total de la tasa, este descuento operara independientemente a los descuentos establecidos párrafos anteriores.

ARTÍCULO 3º) Reglaméntese el artículo 34º del **Título VII -Tasa por Servicios de Aguas Corrientes**, a saber:

Aquellos contribuyentes que paguen en termino y sin registro de deuda en la Tasa, gozarán de un descuento del cinco por ciento (5%). Para los Contribuyentes que opten por el servicio de débito automático gozarán de un descuento del cinco por ciento (5%). Este descuento operará en la tasa corriente independientemente del descuento del párrafo anterior.”

ARTÍCULO 4º) Reglaméntese el artículo 28º del **Título VII -Tasa por Servicios de Aguas Corrientes**, Punto d) Mínimos y Máximos – Ítem 3 – Fijase como consumo mínimo a percibir en la presente Tasa el valor equivalente a 10 m3.

ARTÍCULO 5º) Reglaméntese el artículo 39º y 40º del **Título IX Tasa por Servicios Cloacales**, a saber:

El pago de la Tasa será anual y podrá ser efectuado en una cuota con vencimiento el día 14 de Febrero o en seis cuotas bimestrales:

- a) Los contribuyentes que abonen en término la totalidad anual y sin registro de deudas gozaran de un descuento del 15 % sobre el total de la Tasa liquidada.
- b) Los contribuyentes que abonen en término la totalidad anual gozaran de un descuento del 10 % sobre el total de la Tasa liquidada
- c) Los contribuyentes que abonen la tasa en forma bimestral en término y sin registro de deudas gozaran de un descuento del 5% sobre el total de la tasa liquidada.
- d) Los contribuyentes que se encuentren adheridos al debito automático gozaran de una bonificación del 5% sobre el total de la tasa, este descuento operara independientemente a los descuentos establecidos en los párrafos anteriores.

ARTÍCULO 6º) Reglaméntese el artículo 84º del **C A P Í T U L O X Patentes de Rodados Primera Parte Derecho de Uso de Rodados – Motos**, a

saber: El pago del impuesto de referencia se realizará en tres (3) cuotas cuyo vencimiento será de acuerdo a lo determinado en el Calendario Fiscal que como **Anexo I** se incorpora al presente – artículo 1º. Los Contribuyentes podrán optar por cancelar su obligación tributaria en un único pago anual.

En caso de hacer uso de esta opción se beneficiarán con un descuento del diez por ciento (10%) sobre el total a abonar. El descuento será de aplicación para aquellos contribuyentes que abonen en término y no registren deudas por este gravamen.

ARTÍCULO 7º) Reglaméntese el artículo 85º del **C A P Í T U L O X Patentes de Rodados Segunda Parte Patente Automotor**, a saber:

A los fines del cobro de la Patente Automotor para los vehículos modelos 1992 a 2007 inclusive, radicados en el Partido de Ramallo, serán de aplicación las escalas valorizadas y las disposiciones contenidas en el Decreto Provincial N° 226/03 y sus modificatorias, al cual se adhirió la Municipalidad de Ramallo mediante Ordenanza N° 2161/03.

El pago del impuesto de referencia se realizará en tres (3) cuotas cuyo vencimiento será de acuerdo a lo determinado en el Calendario Fiscal que como **Anexo I** se incorpora al presente – artículo 1º.

Los Contribuyentes podrán optar por cancelar su obligación tributaria en un único pago anual. En caso de hacer uso de esta opción se beneficiarán con un descuento del diez por ciento (10%) sobre el total a abonar, aquellos contribuyentes que abonen en término y no registren deudas por este gravamen.

ARTÍCULO 8º) Reglaméntese el artículo 19º del **Título IV Tasa por Inspección de Seguridad e Higiene**, a saber:

Establécese el siguiente régimen de descuentos:

a) Para los contribuyentes comprendidos en el Artículo 16° - inc. a) Categorías I – de 0 a 3 empleados - regirá para el primer bimestre un 15% (quince por ciento) de descuento, por pago en término y que no registre deuda por esta tasa y por las demás Tasas Municipales que graven el inmueble habilitado. Segundo, Tercer, Cuarto, Quinto y Sexto bimestre un 10% (diez por ciento), de descuento, por pago en término y que no registre deuda por esta tasa y por las demás Tasas Municipales que graven el inmueble habilitado.

b) Para los contribuyentes comprendidos en el Artículo 16° - inc. a) Categorías II – de 4 a 20 empleados - y III – de 21 a 50 empleados - regirá un 10% (diez por ciento) de descuento por pago en término y que no registre deuda por esta tasa y por las demás Tasas Municipales que graven el inmueble habilitado.

c) Para los contribuyentes comprendidos en el Artículo 16° - inc. a) Categorías IV – más de 50 empleados - regirá el 10% (diez por ciento) de descuento por pago en término y que no registre deuda por esta tasa y por las demás Tasas Municipales que graven el inmueble habilitado.

d) Para los contribuyentes comprendidos en el Artículo 16° - inc. a) Categorías V – más de 1000 empleados - regirá el 10% (diez por ciento) de descuento por pago en término y que no registre deuda por esta tasa y por las demás Tasas Municipales que graven el inmueble habilitado.

e) Para los contribuyentes comprendidos en el Artículo 16° - inc. b) – por facturación - regirá el 10% (diez por ciento) de descuento por pago en término y que no registre deuda por esta tasa y por las demás Tasas Municipales que graven el inmueble habilitado.

f) Para los contribuyentes comprendidos en el Artículo 17° - Importes Mínimos Anuales - regirá el 10% (diez por ciento) de descuento por pago en término y que no registre deuda por esta tasa y por las demás Tasas Municipales que graven el inmueble habilitado.-----

ARTÍCULO 9º) Reglaméntese el artículo 22º del **Título V Tasa por Conservación**
----- **Reparación y Mejoramiento de la Red Vial Municipal**, a saber:

El pago de la Tasa será anual y podrá ser efectuado en una cuota con vencimiento el día 12 de Marzo o en seis cuotas bimestrales:

a) Los contribuyentes que abonen en término la totalidad anual y no registren deudas gozaran de un descuento del 15 % sobre el total de la Tasa liquidada.

b) Los contribuyentes que abonen en término la totalidad anual gozaran de un descuento del 10 % sobre el total de la Tasa liquidada.

c) Los contribuyentes que abonen la tasa en forma bimestral en término y no registren deudas gozaran de un descuento del 5% sobre el total de la tasa liquidada.

d) Los contribuyentes que se encuentren adheridos al debito automático gozaran de una bonificación del 5% sobre el total de la tasa, este descuento operara independientemente a los descuentos establecidos en el párrafo anterior.-----

ARTÍCULO 10º) Fijase el día 31 de Marzo de 2018 para la presentación de la Declaración
----- Jurada Anual de la Tasa por Inspección de Seguridad e Higiene y realizar los correspondientes reajustes.

A los efectos de la liquidación de la Tasa por Inspección de Seguridad e Higiene, los contribuyentes encuadrados en la Categoría por Ingresos deberán comunicar el monto para la base imponible antes del día 30 del mes posterior al del periodo declarado Ej. . Cuota 7 se liquidara en base a los ingresos del mes Cinco (5).

Los contribuyentes encuadrados en las Categorías II, III, IV y V de la Tasa por Inspección de Seguridad e Higiene deberán comunicar mensualmente y/o bimestralmente según corresponda, la variación en la cantidad de personal ocupado, el mes anterior al del periodo que se liquida, en el caso que correspondiere y si la hubiere. La misma puede efectuarse por escrito en nota firmada por el responsable contable de la Empresa y/o por correo electrónico a la dirección oficial de esta Municipalidad.-----

ARTÍCULO 11º) Comuníquese a quienes corresponda. Tome razón Tesorería Municipal
----- y Contralor y Fiscal. Dése al Libro de Decretos.-----

DECRETO Nº 031/18.-
RAMALLO, 09 de enero de 2018.-

VISTO:

Que la Agente Municipal **Srta. Carolina Edelvais SCIARRA – Legajo N° 1618, Directora de Despacho General**; fue designada mediante **Decreto N° 001/18** como **Secretaria de Gobierno Interina**, desde el día **02 de enero de 2018** y hasta el día **12 de enero de 2018 inclusive**; y ha solicitado hacer uso de su **Licencia Anual Reglamentaria**, desde el día **16 de enero de 2018** y hasta el día **02 de febrero de 2018 inclusive**; y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo, ha sido propuesta la **Srta. Romina Soledad RIZZI – Legajo N° 0392**, por lo que corresponde el dictado del acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Encomendar la función de **Directora de Despacho General** desde el día ----- **02 de enero de 2018** y hasta el día **12 de enero de 2018 inclusive**; y a partir del día **16 de enero de 2018** y hasta el día **02 de febrero de 2018 inclusive**, a la **Srta. Romina Soledad RIZZI – Legajo N° 0392 – D.N.I. N° 29.727.658**, con los deberes y atribuciones que el cargo implica, en reemplazo de la titular **Srta. Carolina Edelvais SCIARRA – Legajo N° 1618 – D.N.I. N° 27.177.482**.-----

ARTICULO 2º) El reemplazo mencionado en el Artículo 1º no modificará la situación de ----- revista otorgada mediante **Decreto N° 004/18 – Artículo 8º) Inciso 3**.-----

ARTÍCULO 3º) Comuníquese a la Dirección Municipal de Personal; a la interesada, a ----- quien corresponda; cumplido dese al Libro de Decretos.-----

DECRETO N° 032/18.-
RAMALLO, 09 de enero de 2018.-

VISTO:

Que el Agente Municipal **Sr. Marcelo Andrés VERÓN – Legajo N° 472, Subsecretario de Deportes**; ha solicitado **Licencia Anual Reglamentaria**, desde el día **22 de enero de 2018** y hasta el día **02 de febrero de 2018 inclusive**; y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo, ha sido propuesta la **Srta. Natalia DI BUCCI – Legajo N° 590**, por lo que corresponde el dictado del acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Encomendar la función de **Subsecretaria de Deportes** desde el día **22 de ----- enero de 2018** y hasta el día **02 de febrero de 2018 inclusive**; a la **Srta. Natalia DI BUCCI – Legajo N° 590 – D.N.I. N° 29.973.677**, con los deberes y atribuciones que el cargo implica, en reemplazo del titular **Sr. Marcelo Andrés VERÓN – Legajo N° 472 – D.N.I. N° 26.353.710**.-----

ARTICULO 2º) El reemplazo mencionado en el Artículo 1º no modificará la situación de ----- revista otorgada mediante **Decreto N° 004/18 – Artículo 3º)**
Subsecretaría de Deportes - Inciso 2.-----

ARTÍCULO 3º) Comuníquese a la Dirección Municipal de Personal; a la interesada, a ----- quien corresponda; cumplido dese al Libro de Decretos.-----

DECRETO N° 033/18.-
RAMALLO, 09 de enero de 2018.-

VISTO:

El pedido formulado por el Director de Monitoreo Municipal, mediante el cual solicita un anticipo de **PESOS DIEZ MIL (\$10.000.-)**, importe que será destinado a solventar los gastos que demandarán la adquisición de materiales para la instalación de una Alarma en el Parador Municipal, ubicado en el Paseo Viva el Río; y

CONSIDERANDO:

Los hechos de vandalismo ocurridos en la zona costera que se suscitaron en estos últimos meses;

Que se torna necesario dictar por lo tanto el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTICULO 1º) Por Contaduría y Tesorería Municipal líbrese en concepto de ----- “adelanto de dinero” a nombre del **Sr. Pedro Nicolás LOCARDI - Director de Monitoreo Municipal**, la suma de **PESOS DIEZ MIL (\$ 10.000.-)**, importe que será destinado a solventar los gastos que demandarán la adquisición de materiales para la instalación de una Alarma en el Parador Municipal ubicado en el Paseo “Viva el Río”.-----

ARTICULO 2º) El gasto que demande dar cumplimiento a lo descrito por el Artículo 1º, ----- deberá ser imputado a:

Jurisdicción: 1110111000 – Secretaría de Seguridad

Fuente de Financiamiento: 132 – De Origen Provincial

Programa: 57.00.00 – “Ayuda a la Prevención y Monitoreo Público Urbano”

Objeto del Gasto: 2.9.9.0 “Otros”.-----

ARTICULO 3º) Comuníquese a quienes corresponda, publíquese, cumplido dese al Libro ----- de Decretos.-----

DECRETO N° 034/18.-
RAMALLO, 09 de enero de 2018.-

VISTO:

Que el Honorable Concejo Deliberante de Ramallo, en **Sesión Ordinaria de Prorroga** del día **28 de diciembre de 2017**, ha dado sanción a las siguientes **ORDENANZAS: N° 5694/17:** autorizando a la Empresa de Colectivos de Roberto Daniel MARTÍ, prestataria del servicio de transporte de pasajeros entre **Ramallo, Villa Ramallo - Pérez Millán y viceversa**, a aplicar en sus servicios un incremento en sus tarifas; **N° 5695/17:** autorizando a la Empresa de Colectivos Ramallo SRL, prestataria del servicio de transporte de pasajeros entre **Ramallo, Villa Ramallo y viceversa**, a aplicar en sus servicios un incremento en sus tarifas; y **N° 5696/17:** modificando el artículo 2º de la Ordenanza N° 4481/12; y

CONSIDERANDO:

Que es atribución del Departamento Ejecutivo Municipal, promulgar o vetar las disposiciones del Honorable Concejo Deliberante, conforme los alcances del **Art. 108º - Ap. 2 - del Decreto - Ley Nº 6769 / 58 “Ley Orgánica de las Municipalidades”**;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

DECRETA

ARTÍCULO 1º) Promulgar las **ORDENANZAS Nº 5694/17, Nº 5695/17 y Nº 5696/17,** ----- sancionadas por el Honorable Concejo Deliberante de Ramallo, en **Sesión Ordinaria de Prórroga del día 28 de diciembre de 2017.**-----

ARTÍCULO 2º) Comuníquese a quienes corresponda, publíquese, dese al Libro de ----- Decretos.-----

DECRETO Nº 035/18.-
RAMALLO, 12 de enero de 2018.-

VISTO:

El pedido formulado por la Secretaria de Desarrollo Humano de la Municipalidad de Ramallo, mediante el cual solicita un adelanto de **PESOS DOS MIL (\$ 2.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la Ciudad de la Plata y de Buenos Aires, el día 15 de enero del año en curso; y

CONSIDERANDO:

Que resulta oportuno dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Tesorería Municipal líbrese el pago a favor de la **Secretaria de ----- Desarrollo Humano Dra. Sol María AROZA – Legajo Nº 0593 - D.N.I. Nº 24.536.036,** por la suma de **PESOS DOS MIL (\$ 2.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la Ciudad de La Plata y Buenos Aires, el día 15 de enero del año en curso.-----

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descripto por el Artículo 1º ----- deberá ser imputado a:

Jurisdicción: 1110109000 – “Desarrollo Humano”
Fuente de Financiamiento: 110 - Tesoro Municipal
Programa: 31.01.00 - “Desarrollo Humano Sin Discriminar”
Objeto del Gasto:
3.9.9.0 “Otros”-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tomen razón Tesorería Municipal; ----- dese al Libro de Decretos.-----

DECRETO Nº 036/18.-
RAMALLO, 12 de enero de 2018.-

VISTO:

Que el Agente Municipal **Sr. Julio César ESPINOSA - Legajo N° 1675, Tesorero Interino de la Municipalidad de Ramallo**, ha solicitado **Licencia Anual Reglamentaria**, desde el día **15 de enero de 2018 al 09 de febrero de 2018 inclusive**; y

CONSIDERANDO:

Que corresponde el dictado del acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Encomendar la función de **Tesorero** desde el día **15 de enero de 2018** ----- hasta el **09 de febrero de 2018 inclusive**, al **Sr. Sergio Lautaro ALCARAZ, Legajo N° 1444 - D.N.I. N° 27.187.713**, con los deberes y atribuciones que el cargo implica, en reemplazo del **Tesorero Municipal Interino Sr. Julio César ESPINOSA - D.N.I. N° 27.121.411, Legajo N° 1675**.-----

ARTÍCULO 2º) El reemplazo mencionado en el artículo no modificará la situación de ----- revista otorgada mediante **Decreto N° 004/18 – Artículo 1º) TESORERÍA – SECRETARÍA DE HACIENDA - Inciso 1**.-----

ARTÍCULO 3º) Comuníquese al interesado, a la Dirección Municipal de Personal; a ----- quienes corresponda; cumplido dese al Libro de Decretos.-----

DECRETO N° 037/18.-
RAMALLO, 12 de enero de 2018.-

VISTO:

Que el Sr. Contador Municipal, **Matías Martín BERSANO – Legajo N° 1690**, ha solicitado **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo, ha sido propuesta la **Sra. Mabel THEAS - Legajo N° 852 - Directora de Contaduría**; por lo que corresponde el dictado del acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Designase **interinamente** en el cargo de **Contadora Municipal**, a la ----- **Sra. Directora de Contaduría - Mabel THEAS - Legajo N° 852** – en reemplazo del Titular **Cr. Matías Martín BERSANO - Legajo N° 1690**, a partir del día **12 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**, quien solicitó **Licencia Anual Reglamentaria**; con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) Comuníquese a la **Dirección Municipal de Personal**; a la interesada, a ----- quienes correspondan; cumplido dese al Libro de Decretos.-----

DECRETO N° 038/18.-
RAMALLO, 12 de enero de 2018.-

VISTO:

Que la **Sra. Gisela Mariel GENOUD - Legajo N° 925**, Jefe de Departamento "A" - Recaudadora Municipal, ha solicitado **Licencia por Enfermedad y Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que resulta necesario dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designar **Interinamente** como **Jefe de Departamento "A"** ----- **Recaudador** de la **Municipalidad de Ramallo**, al **Sr. Nicolás GONELLA - Legajo N° 315**, en reemplazo de la titular **Sra. Gisela Mariel GENOUD - Legajo N° 925**, a partir del día **27 de diciembre de 2017** y hasta el día **29 de diciembre de 2017 inclusive**; y a partir del día **02 de enero de 2018** y hasta el día **19 de enero de 2018 inclusive**; con las atribuciones y deberes inherentes al cargo; el mismo quedará exceptuado de presentar fianza conforme lo establecido en el Art. 223º, de la Ley Orgánica de las Municipalidades.-----

ARTÍCULO 2º) Comuníquese a la **Dirección Municipal de Personal**; al interesado, a ----- quienes corresponda; cumplido dese al Libro de Decretos.-----

DECRETO N° 039/18.-
RAMALLO, 12 de enero de 2018.-

VISTO:

Que la **Sra. Mariana NIZ - Legajo N° 1112**, Directora de Liquidación de Haberes de la **Oficina de Personal**, ha solicitado **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo ha sido propuesto el **Sr. Claudio Hernán GENTILI - Legajo N° 1982**; por lo que corresponde el dictado del acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designase como **Director Interino de Liquidación de Haberes** de la ----- **Oficina de Personal** de la **Municipalidad de Ramallo**, al **Sr. Claudio Hernán GENTILI - Legajo N° 1982 - Jefe de División "A" Liquidación de Haberes**, a partir del día **11 de enero de 2018** y hasta el día **23 de enero de 2018 inclusive**, con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) Comuníquese al interesado, tome razón la **Dirección Municipal de** ----- **Personal**; dese al Libro de Decretos.-----

DECRETO N° 040/18.-
RAMALLO, 15 de enero de 2018.-

VISTO:

Que el Agente Municipal **Sr. Sergio Omar HEREDIA – Legajo N° 1240**, Director del Cementerio Municipal, ha solicitado **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que a los fines antedichos resulta imprescindible el dictado del pertinente acto administrativo;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Designase **Interinamente** como **Director del Cementerio Municipal** ----- al **Sr. Norberto Daniel LEGUÍZAMO – Legajo N° 8531**, en reemplazo del titular **Sr. Sergio Omar HEREDIA - Legajo N° 1240**, quien solicitó **Licencia Anual Reglamentaria** a partir del día **02 de enero de 2018** y hasta el día **19 de enero de 2018 inclusive**, con los deberes y atribuciones que el cargo implica -----

ARTÍCULO 2º) Comuníquese a la **Dirección Municipal de Personal**; al interesado, ----- a quien corresponda; cumplido dese al Libro de Decretos.-----

DECRETO N° 041/18.-
RAMALLO, 15 de enero de 2018.-

VISTO:

Que el **Sr. Carlos Gabriel MACIAS – Legajo N° 1885 – D.N.I. N° 23.863.637**, Delegado de la Ciudad de Villa Ramallo, ha solicitado **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo, ha sido propuesto el **Sr. Andrés Pablo MENA – Legajo N° 947**, **Director General Delegación Villa Ramallo**; por lo que corresponde sea dictado el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Designar como **Delegado Interino de la Ciudad de Villa Ramallo**, a ----- partir del día **19 de enero de 2018** y hasta el día **02 de febrero de 2018 inclusive**, al **Sr. Andrés Pablo MENA – Legajo N° 947 - D.N.I. N° 12.528.669**, con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) De acuerdo a lo determinado en el Artículo 1º) resérvese el cargo como ----- **“Director General Delegación Villa Ramallo”**, del **Sr. Andrés Pablo MENA – Legajo N° 947 – D.N.I. N° 12.528.669**, hasta tanto finalice sus funciones como **Delegado Interino de la Ciudad de Villa Ramallo**, de acuerdo a lo establecido en el Artículo 9º de la Ley 14.656.-----

ARTÍCULO 3º) Comuníquese al interesado, a quienes corresponda, tome razón ----- **Dirección Municipal de Personal**; dese al Libro de Decretos.-----

DECRETO N° 042/18.-
RAMALLO, 15 de enero de 2018.-

VISTO:

Que el Agente Municipal **Sr. Andrés Pablo MENA – Legajo N° 947, Director General de la Delegación de Villa Ramallo;** fue designado mediante **Decreto N° 041/18** como **Delegado Interino de la Ciudad de Villa Ramallo,** desde el día **19 de enero de 2018** y hasta el día **02 de febrero de 2018 inclusive;** y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo, ha sido propuesto el **Sr. Juan Carlos PAZ PONCE – Legajo N° 495,** por lo que corresponde el dictado del acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Encomendar la función de **Director General de la Delegación de Villa Ramallo Interino,** al **Sr. Juan Carlos PAZ PONCE – Legajo N° 495 - D.N.I. N° 32.898.398,** a partir del día **19 de enero de 2018** y hasta el día **02 de febrero de 2018 inclusive,** con los deberes y atribuciones que el cargo implica, en reemplazo del titular **Sr. Andrés Pablo MENA – Legajo N° 947 – D.N.I. N° 12.528.669.**

ARTÍCULO 2º) El reemplazo mencionado en el Artículo 1º no modificará la situación de revista otorgada mediante **Decreto N° 004/18 – Artículo 1º) – Delegación Villa Ramallo - Inciso 10.**

ARTÍCULO 3º) Comuníquese a la Dirección Municipal de Personal; al interesado, a quien corresponda; cumplido dese al Libro de Decretos.

DECRETO N° 043/18.-
RAMALLO, 15 de enero de 2018.-

VISTO:

Que la **Sra. Jefe Departamento “A” – Recaudadora de la Delegación Municipal de Villa Ramallo, Susana Beatriz RINALDI – Legajo N° 836** ha solicitado **Licencia por Enfermedad;** y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo, ha sido propuesta la **Agente Municipal – Sra. Alicia Mabel ÁLVAREZ - Legajo N° 1718,** por lo que corresponde sea dictado el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Designar **interinamente** en el cargo de **Jefe Departamento “A” Recaudadora de la Delegación Municipal de Villa Ramallo,** a la **Sra. Alicia Mabel ÁLVAREZ - Legajo N° 1718,** en reemplazo de la titular **Sra. Susana Beatriz RINALDI – Legajo N° 836;** a partir del día **29 de diciembre de 2017** y hasta el día **31 de enero de 2018 inclusive,** con las atribuciones y deberes inherentes al cargo; la misma quedará exceptuada de presentar fianza conforme lo establecido en el Art. 223º, de la Ley Orgánica de las Municipalidades.

ARTÍCULO 2º) Comuníquese a la Dirección Municipal de Personal; a la interesada, a ----- quienes correspondan; cumplido dese al Libro de Decretos.-----

DECRETO N° 044/18.-
RAMALLO, 17 de enero de 2018.-

VISTO:

El pedido formulado por el Director de Monitoreo Municipal, mediante el cual solicita un anticipo de **PESOS OCHO MIL (\$ 8.000.-)**, importe que será destinado a solventar los gastos que demandarán la adquisición de materiales para la instalación de una Antena en el Parador Municipal, ubicado en el “Paseo Viva el Río”; y

CONSIDERANDO:

Los hechos de vandalismo ocurridos en la zona costera que se suscitaron en estos últimos meses.

Que se torna necesario dictar por lo tanto el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Contaduría y Tesorería Municipal líbrese en concepto de ----- “adelanto de dinero” a nombre del **Sr. Pedro Nicolás LOCARDI - Director de Monitoreo Municipal**, la suma de **PESOS OCHO MIL (\$ 8.000.-)**, importe que será destinado a solventar los gastos que demandarán la adquisición de materiales para la instalación de una Antena en el Parador Municipal ubicado en el Paseo “Viva el Río”.-----

ARTICULO 2º) El gasto que demande dar cumplimiento a lo descrito por el Artículo 1º, ----- deberá ser imputado a:

Jurisdicción: 1110111000 – Secretaría de Seguridad

Fuente de Financiamiento: 132 – De Origen Provincial

Programa: 57.00.00 – “Ayuda a la Prevención y Monitoreo Público Urbano”

Objeto del Gasto: 2.9.9.0 “Otros”.-----

ARTICULO 3º) Comuníquese a quienes corresponda, publíquese, cumplido dese al Libro ----- de Decretos.-----

DECRETO N° 045/18.-
RAMALLO, 17 de enero de 2018.-

VISTO:

La Circular del Honorable Tribunal de Cuentas de la Provincia de Buenos Aires, referente a los procedimientos a seguir en lo atinente a la aprobación de fondos destinados a gastos menores o “Cajas Chicas”; y

CONSIDERANDO:

Que se ha dado cumplimiento a los requisitos establecidos en los **Arts. 218º y 219º de la “Ley Orgánica de las Municipalidades” (DECRETO – LEY 6769/58)**;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Fijase a partir del 1º de **enero de 2018**, los importes máximos de las ----- **CAJAS CHICAS** correspondientes a las dependencias de esta comuna, de acuerdo al siguiente listado:

1. Tesorería Municipal	\$ 15.000.-
2. Dirección de Compras	\$ 7.000.-
3. Secretaría de Gobierno	\$ 4.000.-
4. Delegación Villa Ramallo	\$ 4.000.-
5. Delegación Pérez Millán	\$ 4.000.-
6. Delegación Villa General Savio	\$ 4.000.-
7. Delegación El Paraíso	\$ 4.000.-
8. Secretaría de Obras y Servicios Públicos	\$ 4.000.-
9. Secretaría de Desarrollo Humano	\$ 4.000.-
10. Secretaría de Coordinación de Gabinete y Relac. Institucionales	\$ 4.000.-
11. Secretaría de Desarrollo Local	\$ 4.000.-
12. Secretaría de Seguridad	\$ 4.000.-
13. Subsecretaría de Desarrollo Sustentable y Medio Ambiente	\$ 4.000.-
14. Subsecretaría Legal y Técnica	\$ 4.000.-
15. Subsecretaría de Educación	\$ 4.000.-
16. Subsecretaría de Deportes	\$ 4.000.-
17. Subsecretaría de Cultura	\$ 4.000.-

ARTÍCULO 2º) De acuerdo a lo determinado en el Artículo 1º, por Dirección de Tesorería, ----- dispóngase lo necesario para hacer **entrega y responsable** al titular de cada área, dependiente de la Municipalidad de Ramallo.-----

ARTÍCULO 3º) El monto máximo de cada pago no podrá exceder la suma de **PESOS** ----- **MIL (\$ 1.000.-)**. Con excepción de Gastos para Inscripción de Vehículos, Gastos para Residencia Universitaria y Gastos por Servicios e Impuestos.-----

ARTÍCULO 4º) Comuníquese a **Dirección de Tesorería, Dirección de Contaduría,** ----- tome razón las distintas **Dependencias Municipales** y remítase copia del presente a la Delegación Zonal respectiva del Honorable Tribunal de Cuentas, cumplido dese al Libro de Decretos.-----

DECRETO N° 046/18.-
RAMALLO, 17 de enero de 2018.-

VISTO:

El pedido formulado por la Secretaria de Desarrollo Humano Municipal, mediante el cual solicita la creación de una **Caja Chica Especial**, la cual será destinada a cubrir los gastos extraordinarios de traslado de pacientes a los diferentes centros de Salud de nuestro país; y

CONSIDERANDO:

Que se ha dado cumplimiento a los requisitos establecidos en los **Arts. 218º y 219º** de la **“Ley Orgánica de las Municipalidades” (DECRETO – LEY 6769/58)**.

Que resulta necesario dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Crease y Fijase el importe de **CAJA CHICA ESPECIAL**, correspondiente a la **Secretaría de Desarrollo Humano Municipal**, a partir del **1º de enero de 2018**, por la suma de **PESOS DOCE MIL (\$ 12.000.-)**, la cual será destinada a cubrir los gastos extraordinarios de traslado de pacientes a los diferentes centros de Salud de nuestro país.

ARTÍCULO 2º) De acuerdo a lo determinado en el Artículo 1º, por Dirección de Tesorería, dispóngase lo necesario para hacer **entrega y responsable** a la titular de la mencionada **Secretaría de Desarrollo Humano - Dra. Sol María AROZA – D.N.I. N° 24.536.036 - Legajo N° 0593**.

ARTÍCULO 3º) El monto máximo de cada pago no podrá exceder la suma de **PESOS DOS MIL (\$ 2.000.-)**.

ARTÍCULO 4º) Comuníquese a Tesorería, a la Dirección de Contaduría, a quienes corresponda y remítase copia del presente a la Delegación Zonal respectiva del Honorable Tribunal de Cuentas, cumplido dese al Libro de Decretos.

DECRETO N° 047/18.-
RAMALLO, 17 de enero de 2018.-

VISTO:

El pedido formulado por la Secretaría de Desarrollo Humano de la Municipalidad de Ramallo, mediante el cual solicita un adelanto de **PESOS DOS MIL (\$ 2.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la de Buenos Aires y Ciudad de la Plata, el día 18 de enero del año en curso; y

CONSIDERANDO:

Que resulta oportuno dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Tesorería Municipal líbrese el pago a favor de la **Secretaría de Desarrollo Humano Dra. Sol María AROZA – Legajo N° 0593 - D.N.I. N° 24.536.036**, por la suma de **PESOS DOS MIL (\$ 2.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la Ciudad de La Plata y Buenos Aires, el día 18 de enero del año en curso.

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descripto por el Artículo 1º deberá ser imputado a:

Jurisdicción: 1110109000 – “Desarrollo Humano”
Fuente de Financiamiento: 110 - Tesoro Municipal
Programa: 31.01.00 - “Desarrollo Humano Sin Discriminar”
Objeto del Gasto:
3.9.9.0 “Otros”

ARTÍCULO 3º) Comuníquese a quienes corresponda, tomen razón Tesorería Municipal; dese al Libro de Decretos.

DECRETO N° 048/18.-
RAMALLO, 17 de enero de 2018.-

VISTO:

Que el **Subsecretario Legal y Técnico** de la Municipalidad de Ramallo, **Sr. Rubén Ignacio ZUBIETE - Legajo N° 1379 - D.N.I. N° 16.864.885**, ha solicitado **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que resulta necesario dictar el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designase como **Subsecretaria Legal y Técnica Interina** de la ----- Municipalidad de Ramallo a la **Abogada Sra. María Victoria GOROSTIZA - Legajo N° 1365 - D.N.I. N° 26.042.056 – Tomo IX – F° 190 – C.A.S.N.**, a partir del día **10 de enero de 2018** y hasta el día **30 de enero de 2018 inclusive**, con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) Comuníquese a la interesada, a quienes corresponda, tome razón ----- **Dirección Municipal de Personal**; dese al Libro de Decretos.-----

DECRETO N° 049/18.-
RAMALLO, 18 de enero de 2018.-

VISTO:

El pedido formulado por el Subsecretario de Modernización del Estado de la Municipalidad de Ramallo, mediante el cual solicita un anticipo de **PESOS TRECE MIL (\$ 13.000.-)**, importe que será destinado a solventar los gastos que demandarán la compra de Cortinas Black Out para la Oficina de “Punto Digital”, situada en el Parador Municipal, “Paseo Viva el Río”; y

CONSIDERANDO:

Que se torna necesario dictar por lo tanto el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Contaduría y Tesorería Municipal líbrese en concepto de ----- **“adelanto de dinero”** a nombre del **Sr. Carlos Antonio MONTIVERO – D.N.I. N° 24.258.757 – Legajo N° 570, Subsecretario de Modernización del Estado de la Municipalidad de Ramallo**, la suma de **PESOS TRECE MIL (\$ 13.000.-)**, importe que será destinado a solventar los gastos que demandarán la compra de Cortinas Black Out para la Oficina de “Punto Digital”, situada en el Parador Municipal, “Paseo Viva el Río”.-----

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descripto por el Artículo 1º, ----- deberá ser imputado a:

Jurisdicción: 1110101000 – Intendencia

Fuente de Financiamiento: 132 – De Origen Provincial

Programa: 53.00.00 – “Apoyo Municipal a la Educación”

Objeto del Gasto: 2.2.3.0 - “Confecciones Textiles”.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, publíquese, cumplido dese al Libro ----- de Decretos.-----

DECRETO N° 050/18.-
RAMALLO, 18 de enero de 2018.-

VISTO:

Que la **Sra. Vilma Rosa HERNÁNDEZ – Legajo N° 888, Jefe de Departamento “A” – Compras**, ha solicitado **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que a los fines antedichos resulta imprescindible el dictado del pertinente acto administrativo;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Designase como **Jefe de Departamento “A” - Compras Interina** de la ----- Municipalidad de Ramallo, a la **Sra. María Victoria ABELLA – Legajo N° 1716 – D.N.I. N° 30.785.501**, en reemplazo de la **Sra. Vilma Rosa HERNANDEZ – Legajo N° 888 – D.N.I. N° 12.528.660**, a partir del día **15 de enero de 2018** y hasta el día **26 de enero de 2018 inclusive**; con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) Comuníquese a **Dirección Municipal de Personal**, a la interesada, a ----- quien corresponda; y dese al Libro de Decretos.-----

DECRETO N° 051/18.-
RAMALLO, 18 de enero de 2018.-

VISTO:

Lo solicitado por el **Secretario de Obras y Servicios Públicos** de la Municipalidad de Ramallo, referente a la necesidad de promover el llamado a **Concurso de Precios N° 01/18** para el: **“Desmalezamiento de Boulevares en la Ciudad de Ramallo” - Expediente N° 4092-18225/18**; y

CONSIDERANDO:

Que en virtud de lo expuesto, resulta necesario promover el pertinente llamado a **Concurso de Precios**, dictándose por lo tanto el instrumento legal correspondiente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) Llamase a **Concurso de Precios N° 01/18**, para el día **29 de ----- enero de 2018**, a las **10:00 Hs.** para el: **“Desmalezamiento de Boulevares en la Ciudad de Ramallo”**, tramitada por **Expediente N° 4092-18225/18**.----

ARTÍCULO 2º) Por **Dirección Municipal de Compras y Suministros**, dispóngase lo ----- necesario para cursar invitación a todas las firmas proveedoras del ramo.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la **Dirección ----- Municipal de Compras y Suministros**; dese al Libro de Decretos.-----

DECRETO N° 052/18.-
RAMALLO, 18 de enero de 2018.-

VISTO:

Lo solicitado por el **Secretario de Obras y Servicios Públicos** de la Municipalidad de Ramallo, referente a la necesidad de promover el llamado a **Concurso de Precios N° 02/18** para el: **“ALQUILER DE VEHÍCULO PARA REALIZAR EL SERVICIO DE RECOLECCIÓN DE RESIDUOS DOMICILIARIOS EN LA LOCALIDAD DE EL PARAÍSO”** - Expediente N° 4092-18226/18; y

CONSIDERANDO:

Que en virtud de lo expuesto, resulta necesario promover el pertinente llamado a **Concurso de Precios**, dictándose por lo tanto el instrumento legal correspondiente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Llamase a **Concurso de Precios N° 02/18**, para el día **26** de ----- **enero de 2018**, a las **11:00 Hs.** para el: **“ALQUILER DE VEHÍCULO PARA REALIZAR EL SERVICIO DE RECOLECCIÓN DE RESIDUOS DOMICILIARIOS EN LA LOCALIDAD DE EL PARAÍSO”**, tramitada por Expediente N° 4092-18226/18.-----

ARTÍCULO 2º) Por **Dirección Municipal de Compras y Suministros**, dispóngase lo ----- necesario para cursar invitación a todas las firmas proveedoras del ramo.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la **Dirección ----- Municipal de Compras y Suministros**; dese al Libro de Decretos.-----

DECRETO N° 053/18.-
RAMALLO, 18 de enero de 2018.-

VISTO:

El proyecto de inversión planificado por la Empresa **SIDERAR SAIC**, para la construcción de una nueva Planta de Galvanizado en el territorio de la República Argentina; y

CONSIDERANDO:

Que la Empresa no ha definido aún el lugar de emplazamiento de la misma, constituyendo ésta una inversión muy importante en materia de generación de riqueza y desarrollo en el lugar que se escoja.

Que teniendo en cuenta esta situación planteada precedentemente, resulta necesario avanzar en la posibilidad que este emprendimiento pudiera desarrollarse en nuestro Partido.

Que el proyecto en cuestión, consiste en la construcción de una nueva planta con Línea de Galvanizado en Bobinas, con una capacidad estimada de 330.000 toneladas por año y una nueva Planta con Línea de Pintado de Bobinas con una capacidad de 110.000 toneladas por año.

Que ello generaría crecimiento, generación de empleo y desarrollo en nuestra región, ya que el proyecto plantea miles de metros de galpones principales y auxiliares, instalaciones con oficinas, vestuarios, baños, etc., miles de horas hombres de montaje y otras tantas de ingeniería, miles de metros de fundaciones de hormigón, toneladas de equipos y nueva infraestructura que hacen al entorno y funcionamiento armónico del proyecto.

Que, se estima que la obra demandaría aproximadamente quinientos (500) puestos de trabajo diarios durante tres (3) años en su etapa de construcción y doscientos cincuenta (250) puestos de trabajo genuinos, una vez en funcionamiento;

**POR TODO ELLO EL INTENDENTE MUNICIPAL DE RAMALLO, EN
USO DE SUS ATRIBUCIONES;**

DECRETA

ARTÍCULO 1°) Eximir el CIENTO POR CIENTO (100%) del pago de Tasas y ----- Derechos Municipales a la Empresa SIDERAR SAIC, sus contratistas y subcontratistas afectados a la construcción, instalación y funcionamiento de la nueva Planta de Galvanizado, y en función de los recursos exclusivamente destinados a tal fin. El beneficio se otorgará por el término de diez (10) años, con posibilidad de prórroga.-----

ARTÍCULO 2°) La exención a la que hace mención el Artículo 1°) estará sujeta al ----- efectivo cumplimiento de la Empresa en su compromiso de priorizar a los ciudadanos del Partido de Ramallo para cubrir los puestos de trabajo que requiera esta nueva línea.

A tal fin, la Municipalidad de Ramallo, a través de la Secretaría de Desarrollo Local y demás organismos competentes, remitirán a SIDERAR SAIC, sus empresas contratistas y subcontratistas, un listado con datos identificatorios de postulantes del Partido de Ramallo que integren bolsas de trabajo y/o similares y que posean aptitudes técnicas, con el fin de que sean considerados como potenciales candidatos para cubrir la mayor parte posible de los puestos de trabajo que se generarán con motivo de la construcción, instalación, y funcionamiento de la nueva línea de galvanizado.

Si cumplido el plazo de diez (10) años de exención, y ya en la etapa de funcionamiento de la nueva línea de galvanizado, se comprobare que el 90% o más de los nuevos puestos de trabajo creados se encontrasen ocupados por personas radicadas en el Partido de Ramallo, SIDERAR SAIC accederá, en forma automática, a otros diez (10) años de exención conforme lo previsto en el artículo 1° de la presente. -----

ARTÍCULO 3°) Se deja constancia que estos beneficios alcanzarán solamente a esta ----- nueva inversión, no alterando las condiciones ya existentes en cuanto a instalaciones y relaciones tributarias entre la Empresa SIDERAR SAIC, sus contratistas, subcontratistas y el Municipio de Ramallo al momento de la sanción del presente.-----

ARTÍCULO 4°) Envíese copia del presente al Honorable Concejo Deliberante de Ramallo para su refrenda. -----

ARTÍCULO 5°) Comuníquese a la Empresa beneficiaria, tome razón la Dirección Municipal ----- de Contralor y Fiscalización de Tributos, inscribese en el Registro de Exenciones Municipal y dese al Libro de Decretos.-----

DECRETO N° 054/18.-
RAMALLO, 18 de enero de 2018.-

VISTO:

La **Ordenanza N° 4217/11**, sancionada por el Honorable Concejo Deliberante en fecha 04 de agosto de 2011; y

CONSIDERANDO:

Que por la referida norma se establece el ascenso en forma automática de los empleados municipales escalafonados a la categoría inmediata superior correspondiente a cada agrupamiento; tanto de la Administración Central como del Ente Descentralizado Hospital Municipal "José María Gomendio".

Que la **Ordenanza N° 4217/11**, faculta al Departamento Ejecutivo Municipal a realizar las adecuaciones presupuestarias que resulten menester a los fines de cumplimentar la misma.

Que en función de todo lo antedicho, resulta necesario dictar el acto administrativo que establezca los cambios de categorías propuestos para cada agente y que disponga las imputaciones presupuestarias imprescindibles para financiar dichas promociones;

Que se omitió en fecha la confección del acto administrativo pertinente.

**POR TODO ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE,
EN USO DE SUS ATRIBUCIONES;**

DECRETA

ARTÍCULO 1º) Promover a los Agentes Municipales de la Administración Central,
----- correspondiente al **Ejercicio 2017**, a partir del **1º de diciembre de 2017**
y que a continuación se detallan:

♣ **PERSONAL ADMINISTRATIVO**

De Personal Administrativo Clase “III” a Personal Administrativo Clase “II”

- | | |
|----------------------------|-----------------------|
| 1. BARBERIS, Pedro Gustavo | Legajo N° 1754 |
| 2. DÍAZ, Fernando Raúl | Legajo N° 1707 |
| 3. POLETTI, Mauro David | Legajo N° 1269. ----- |

♣ **PERSONAL DE SERVICIO**

De Personal de Servicio Clase “IV” a Personal de Servicio Clase “III”

- | | |
|-------------------------------|----------------------|
| 1. FERNÁNDEZ, Cristian Gastón | Legajo N° 1565.----- |
|-------------------------------|----------------------|

♣ **PERSONAL TÉCNICO**

De Personal Técnico Clase “II” a Personal Técnico Clase “I”

- | | |
|------------------|----------------------|
| 1. MORALES, Juan | Legajo N° 0383.----- |
|------------------|----------------------|

De Personal Técnico Clase “III” a Personal Técnico Clase “II”

- | | |
|-----------------------------|----------------------|
| 1. BALCEDA, Pascual | Legajo N° 1665 |
| 2. PELEMENE, María Luisiana | Legajo N° 0288.----- |

♣ **PERSONAL OBRERO**

De Personal Obrero Clase “III” a Personal Obrero Clase “II”

- | | |
|----------------------------|----------------------|
| 1. ROCHA, Mario Roberto A. | Legajo N° 1429.----- |
|----------------------------|----------------------|

De Personal Obrero Clase “IV” a Personal Obrero Clase “III”

- | | |
|-------------------|----------------------|
| 1. LABANCA, Ariel | Legajo N° 1517.----- |
|-------------------|----------------------|

De Personal Obrero Clase “V” a Personal Obrero Clase “IV”

- | | |
|------------------------|----------------------|
| 1. BACA, Diego | Legajo N° 1837 |
| 2. DOMENECH, Juan Cruz | Legajo N° 0163 |
| 3. FERNÁNDEZ, Andrés | Legajo N° 1954 |
| 4. SALINAS, José | Legajo N° 1826.----- |

ARTÍCULO 2º) El presente Decreto regirá a partir del **1º de diciembre de 2017**.-----

ARTÍCULO 3º) Comuníquese a **Dirección Municipal de Personal**, a quien corresponda;
----- y dese al Libro de Decretos.-----

PERSONAL MUNICIPAL PLANTA PERMANENTE

EJERCICIO 2017

DENOMINACION	N° DE CARGOS	OCUPADOS	VACANTES	RESERVADO
SUELDOS INDIVIDUALES	371			
PERSONAL SUPERIOR	38			
Intendente	1	1		
Secretarios	10	8	2	
Subsecretarios	12	10	2	
Delegado Clase I	2	2		
Delegado Clase II	3	3		
Directores Políticos	10	10		
PERSONAL JERARQUICO	57			
Contador Municipal	1	1		
Tesorero Municipal	1	1		
Director de Compras	1	1		
Directores	24	21	1	2
Jefe de Departamento A	10	9	1	
Jefe de Departamento B	6	6		
Jefe de División A	13	11	1	1
Jefe de División B	1	1		
PERSONAL PROFESIONAL	3			
Clase I	3	3		
PERSONAL TECNICO	13			
Técnico Clase A	4	4		
Clase I	1	1		
Clase II	3	3		
Clase III	4	4		
Clase IV	1	1		
PERSONAL ADMINISTRATIVO	72			
Administrativo Clase A	25	25		
Clase I	9	7	1	1
Clase II	8	7	1	
Clase III	19	17	1	1
Clase IV	10	8	2	
Clase V	1	1		
PERSONAL OBRERO	170			
Obrero Clase A	39	27	12	
Clase I	18	17	1	
Clase II	15	11	4	
Clase III	36	33	3	
Clase IV	37	31	6	
Clase V	25	24	1	
PERSONAL DE SERVICIO	18			
Servicio Clase A	4	2	2	
Clase I	3	2	1	
Clase II	3	3		

Clase III	3	2	1	
Clase IV	5	5		
TOTAL		323	43	5

**PERSONAL MUNICIPAL
MENSUALIZADO
EJERCICIO 2017**

		OCUPADOS	VACANTES	RESERVADO
PERSONAL TEMPORARIO	146			
Técnico IV	7	2	5	
Administrativo IV	6	6		
Peones	133	109	24	
TOTAL		117	29	

**PERSONAL MUNICIPAL
MENSUALIZADO
EJERCICIO 2017**

PERSONAL REEMPLAZANTE	9			
Servicio IV	1			
Administrativo IV	6			
Obreros	2			
TOTAL	9			

**PERSONAL MUNICIPAL
HONORABLE CONCEJO
DELIBERANTE
EJERCICIO 2017**

DENOMINACION	Nº DE CARGOS	OCUPADOS	RESERVADO
SUELDOS INDIVIDUALES	21		
PERSONAL SUPERIOR	18		
CONCEJALES	16	17	
SECRETARIO LEGISLATIVO	1	1	
PROSECRETARIO			
PERSONAL JERARQUICO	1		
DIRECTOR	1		1
PERSONAL ADMINISTRATIVO	1		
CLASE A	1	1	
PERSONAL DE SERVICIO	1		
CLASE II	1	1	

**PERSONAL MUNICIPAL
MENSUALIZADO
HONORABLE CONCEJO
DELIBERANTE
EJERCICIO 2017**

PERSONAL REEMPLAZANTE	1			
Servicio IV	0			
Administrativo IV	0			
Obreros	0			
TOTAL	0			

**PERSONAL MUNICIPAL
HONORABLE CONCEJO
DELIBERANTE**

EJERCICIO 2017

DENOMINACION	Nº DE CARGOS	OCUPADOS	VACANTES
RETRIBUCIONES GLOBALES	6		
PERSONAL MENSUALIZADO	6		
PERSONAL MENSUALIZADO POLITICO	5		
SECRETARIOS DE BLOQUES	4	3	1
ENCARGADO MESA DE ENTRADA	1	1	
PERSONAL DE SERVICIO	1		
SERVICIO CLASE IV	1	1	

**DECRETO Nº 055/18.-
RAMALLO, 18 de enero de 2018.-**

VISTO:

El Expediente Nº 4092-15919/16 caratulado por la Secretaría de Obras y Servicios Públicos, cuyo extracto es "**Adquisición de asfalto**"; y

CONSIDERANDO:

El Decreto Nº 395/2016 en el cual se instruye a la Secretaría de Presupuesto y Hacienda a iniciar el proceso de adquisición de material asfáltico en frío conforme al artículo 156 Inc. 1) de la Ley Orgánica de las Municipalidades.

Que existe informe de la secretaría de Obras y Servicios Públicos que plantea la necesidad y urgencia de dicha obra, ya que forma parte de una de las prioridades del distrito en materia de infraestructura que favorecerá al desagüe y escurrimiento pluvial que evitará futuras inundaciones.

POR ELLO, EL INTENDENTE MUNICIPAL DE RAMALLO, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1°) Dispóngase la adquisición al **Proveedor N° 1760 - “Productora Química S.R.L.”** de producto asfalto en frío - tipo poly mezcla a granel por un valor de **pesos quinientos tres mil novecientos (\$ 503.900.-)** en el marco del artículo 156° inciso 1) de la L.O.M. que será destinado a la localidad de Ramallo.

ARTÍCULO 2°) A los efectos del artículo 1°, considérese en el marco de la Ordenanza N° 5401/16 del 07/07/2016 promulgada por Decreto N° 400/16 del 13/07/2016.

ARTÍCULO 3°) Considérese que la presente obra se enmarca dentro del artículo 132° inciso e) de la Ley Orgánica de la Municipalidades.

ARTÍCULO 4°) Por la Secretaría de Presupuesto y Hacienda efectúense las correspondientes adecuaciones presupuestarias a los efectos del presente decreto.

ARTÍCULO 5°) Comuníquese a quienes corresponda, tome razón la Dirección Municipal de Compras y Suministros; dése al Libro de Decretos.

DECRETO N° 056/18.-
RAMALLO, 18 de enero de 2018.-

VISTO:

Que la **Dirección Municipal de Personal**, ha informado a este Departamento Ejecutivo Municipal las Licencias por diferentes motivos solicitadas por Agentes Municipales comprendidos dentro del **Agrupamiento Personal Administrativo, Personal Obrero y Personal Servicio**; y

CONSIDERANDO:

Que resulta necesario dictar el pertinente acto administrativo; mediante el cual se designe al Personal que cubrirá dichos reemplazos por el término establecido en el articulado del presente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1°) Otorgase **Licencia por Enfermedad** a la **Sra. Diana Luján COCERES – Legajo N° 1859**, a partir del día **01 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo a la **Sra. Ana Carolina BOTTO – Legajo N° 600**. La misma percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Administrativo - Clase IV**.

ARTÍCULO 2°) Otorgase **Licencia Anual Reglamentaria** a la **Sra. Lorena Patricia BERTOIA - Legajo N° 1510**, a partir del día **01 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo a la **Sra. Antonela CASTRO – Legajo N° 612**. La misma percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Administrativo - Clase IV**.

ARTÍCULO 3°) Otorgase **Licencia por Enfermedad** a la **Sra. María Nieves DE ZAVALETA – Legajo N° 1813**, a partir del día **01 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo a la **Sra. María Candela MARRONE – Legajo N° 615**. La misma percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Administrativo - Clase IV**.

ARTÍCULO 4°) Otorgase **Licencia por Enfermedad** a la **Sra. Liliana Beatriz LOZANO – Legajo N° 107**, a partir del día **01 de enero de 2018** y hasta el día **31 de diciembre de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Gustavo Sebastián RENNO – Legajo N° 614**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Administrativo - Clase IV**.

ARTÍCULO 5º) Otorgase **Licencia por Enfermedad** al **Sr. Christian GARCÍA - Legajo N° 147**, a partir del día **01 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Emanuel MERLI - Legajo N° 613**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Administrativo - Clase IV**.

ARTÍCULO 6º) Designase a la **Sra. Daniela FERNÁNDEZ - Legajo N° 666**, a partir del día **01 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**; quien percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Administrativo Clase IV**, en reemplazo del **Sr. Martín MAIDANA - Legajo N° 1657**, quien se desempeña como **Subsecretario de Seguridad**, con reserva de cargo.

ARTÍCULO 7º) Designase a la **Srta. Ayelen SABBATTINI - Legajo N° 618**, a partir del día **01 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**; quien percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Administrativo Clase IV**, en reemplazo del **Sr. Leonel Exequiel AMAYA - Legajo N° 186**, quien se desempeña como **Secretario del Honorable Concejo Deliberante**, con reserva de cargo.

ARTÍCULO 8º) Designase al **Sr. Juan Alberto VESSHEARELLI - Legajo N° 655**, en reemplazo del Agente Municipal **Sr. Roberto Oscar MANCINI - Legajo N° 1432**, quien se desempeña como **Concejal** de esta Comuna con **Retención al Cargo**, a partir del día **01 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. El mismo percibirá un Sueldo equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 9º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Matías Roberto NIZ - Legajo N° 1740**, a partir del día **02 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Darío ARGARAÑAZ - Legajo N° 665**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 10º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Diego GIANELLI - Legajo N° 148**, a partir del día **02 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Darío Manuel ACUÑA - Legajo N° 640**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 11º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Oscar FERREYRA - Legajo N° 1118**, a partir del día **02 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Leandro MUÑOZ - Legajo N° 664**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 12º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Pedro MAGGI - Legajo N° 1066**, a partir del día **02 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Roberto MOSCATO - Legajo N° 650**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 13º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Antonio AYALA - Legajo N° 1632**, a partir del día **02 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Walter RODRÍGUEZ - Legajo N° 653**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 14º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Lucas DE LA FUENTE - Legajo N° 1751**, a partir del día **02 de enero de 2018** y hasta el día **15 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Hugo GUARAS - Legajo N° 644**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 15º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Guillermo CEJAS - Legajo N° 1335**, a partir del día **16 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Hugo GUARAS - Legajo N° 644**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 16º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Lisandro PEREYRA - Legajo N° 1419**, a partir del día **02 de enero de 2018** y hasta el día **15 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Aníbal RODAS - Legajo N° 660**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.

ARTÍCULO 17º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Pastor MARTÍNEZ** ----- **Legajo Nº 1115**, a partir del día **16** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Aníbal RODAS** – **Legajo Nº 660**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 18º) Otorgase **Licencia por Enfermedad** al **Sr. Ariel Andrés LABANCA** - ----- **Legajo Nº 1517**, a partir del día **01** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Hugo Alejandro SILVEYRA** – **Legajo Nº 608**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 19º) Otorgase **Licencia por Enfermedad** al **Sr. José Luis FRANZIA** - ----- **Legajo Nº 1438**, a partir del día **01** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Diego SALVATORI** – **Legajo Nº 571**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 20º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Martín ROMÁ** ----- **Legajo Nº 1747**, a partir del día **02** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Sergio QUINTERO** – **Legajo Nº 634**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 21º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Jorge Salvador** ----- **CABRERA** - **Legajo Nº 1743**, a partir del día **15** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Fernando Fabián IMONELLI** – **Legajo Nº 1963**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 22º) Otorgase **Licencia Anual Reglamentaria** al **Sr. José Luis IMONELLI** ----- **Legajo Nº 968**, a partir del día **15** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Hugo Damián GENARO** – **Legajo Nº 678**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 23º) Otorgase **Licencia por Accidente Laboral** al **Sr. Leonardo LENCINA** – ----- **Legajo Nº 512**, a partir del día **01** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Jorge CARBALLO** – **Legajo Nº 654**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 24º) Otorgase **Licencia por Accidente Laboral** al **Sr. Julio GÓMEZ** – ----- **Legajo Nº 1853**, a partir del día **01** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Carlos MANSILLA** – **Legajo Nº 645**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 25º) Otorgase **Licencia por Accidente Laboral** al **Sr. Carlos AZORÍN** - ----- **Legajo Nº 1316**, a partir del día **02** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Gastón SBUTTONI** – **Legajo Nº 636**. El mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero - Clase V**.-----

ARTÍCULO 26º) Otorgase **Licencia por Enfermedad** a la **Sra. Marta DE LUIS** – **Legajo** ----- **Nº 1291**, a partir del día **01** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo a la **Sra. Beatriz TRISTÁN** – **Legajo Nº 646**. La misma percibirá un Sueldo Mensual equivalente a la Remuneración **Personal de Servicio - Clase IV**.-----

ARTÍCULO 27º) Otorgase **Licencia por Enfermedad** a la **Sra. Graciela C. SALGUERO** - ----- **Legajo Nº 1730**, a partir del día **01** de **enero** de **2018** y hasta el día **31** de **enero** de **2018 inclusive**. Designase para cubrir dicho reemplazo a la **Sra. María Cristina BENEDETTI** – **Legajo Nº 1662**. La misma percibirá un Sueldo Mensual equivalente a la Remuneración **Personal de Servicio - Clase IV**.-----

ARTÍCULO 28º) Comuníquese a los interesados, tome razón la **Dirección Municipal** ----- **de Personal**; dese al Libro de Decretos.-----

DECRETO Nº 057/18.-
RAMALLO, 22 de enero de 2018.-

VISTO:

El pedido formulado por la Secretaria de Desarrollo Humano de la Municipalidad de Ramallo, mediante el cual solicita un adelanto de **PESOS DOS MIL (\$ 2.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la de Buenos Aires y Ciudad de la Plata, el día 23 de enero del año en curso; y

CONSIDERANDO:

Que resulta oportuno dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Tesorería Municipal líbrese el pago a favor de la **Secretaria de Desarrollo Humano Dra. Sol María AROZA – Legajo N° 0593 - D.N.I. N° 24.536.036**, por la suma de **PESOS DOS MIL (\$ 2.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la Ciudad de La Plata y Buenos Aires, el día 23 de enero del año en curso.-----

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descrito por el Artículo 1º ----- deberá ser imputado a:

Jurisdicción: 1110109000 – “Desarrollo Humano”
Fuente de Financiamiento: 110 - Tesoro Municipal
Programa: 31.01.00 - “Desarrollo Humano Sin Discriminar”
Objeto del Gasto:

3.9.9.0 “Otros”-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tomen razón Tesorería Municipal; ----- dese al Libro de Decretos.-----

DECRETO N° 058/18.-
RAMALLO, 22 de enero de 2018.-

VISTO:

Lo solicitado por el **Secretario de Obras y Servicios Públicos** de la Municipalidad de Ramallo, referente a la necesidad de promover el llamado a **Concurso de Precios N° 03/18** para el: **“ALQUILER DE VEHÍCULO PARA EL SERVICIO DE RIEGO EN LA ZONA 1 DE LA CIUDAD DE RAMALLO”** - Expediente N° 4092-18240/18; y

CONSIDERANDO:

Que en virtud de lo expuesto, resulta necesario promover el pertinente llamado a **Concurso de Precios**, dictándose por lo tanto el instrumento legal correspondiente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Llamase a **Concurso de Precios N° 03/18**, para el día 1º de ----- febrero de 2018, a las 10:00 Hs. para el: **“ALQUILER DE VEHÍCULO PARA EL SERVICIO DE RIEGO EN LA ZONA 1 DE LA CIUDAD DE RAMALLO”**, tramitada por Expediente N° 4092-18240/18.-----

ARTÍCULO 2º) Por **Dirección Municipal de Compras y Suministros**, dispóngase lo ----- necesario para cursar invitación a todas las firmas proveedoras del ramo.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la **Dirección**
----- **Municipal de Compras y Suministros**; dese al Libro de Decretos.-----

DECRETO Nº 059/18.-
RAMALLO, 22 de enero de 2018.-

VISTO:

Lo solicitado por el **Secretario de Obras y Servicios Públicos** de la
Municipalidad de Ramallo, referente a la necesidad de promover el llamado a **Concurso**
de Precios Nº 04/18 para el: **“ALQUILER DE VEHÍCULO PARA EL SERVICIO DE**
RIEGO EN LA ZONA 2 DE LA CIUDAD DE RAMALLO” - Expediente Nº 4092-18241/18;

y

CONSIDERANDO:

Que en virtud de lo expuesto, resulta necesario promover el pertinente
llamado a **Concurso de Precios**, dictándose por lo tanto el instrumento legal
correspondiente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN
USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Llamase a **Concurso de Precios** Nº 04/18, para el día 1º de
----- **febrero de 2018**, a las **10:30 Hs.** para el: **“ALQUILER DE VEHÍCULO**
PARA EL SERVICIO DE RIEGO EN LA ZONA 2 DE LA CIUDAD DE RAMALLO”,
tramitada por Expediente Nº 4092-18241/18.-----

ARTÍCULO 2º) Por **Dirección Municipal de Compras y Suministros**, dispóngase lo
----- necesario para cursar invitación a todas las firmas proveedoras del ramo.

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la **Dirección**
----- **Municipal de Compras y Suministros**; dese al Libro de Decretos.-----

DECRETO Nº 060/18.-
RAMALLO, 22 de enero de 2018.-

VISTO:

Lo solicitado por el **Secretario de Obras y Servicios Públicos** de la Municipalidad de
Ramallo, referente a la necesidad de promover el llamado a **Concurso de Precios Nº**
05/18 para el: **“ALQUILER DE VEHÍCULO PARA EL SERVICIO DE RIEGO EN LA**
ZONA 3 DE LA CIUDAD DE RAMALLO” - Expediente Nº 4092-18242/18; y

CONSIDERANDO:

Que en virtud de lo expuesto, resulta necesario promover el pertinente
llamado a **Concurso de Precios**, dictándose por lo tanto el instrumento legal
correspondiente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO
DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Llamase a **Concurso de Precios** Nº 05/18, para el día 1º de
----- **febrero de 2018**, a las **11:00 Hs.** para el: **“ALQUILER DE VEHÍCULO**
PARA EL SERVICIO DE RIEGO EN LA ZONA 3 DE LA CIUDAD DE RAMALLO”,
tramitada por Expediente Nº 4092-18242/18.-----

ARTÍCULO 2º) Por **Dirección Municipal de Compras y Suministros**, dispóngase lo
----- necesario para cursar invitación a todas las firmas proveedoras del ramo.

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la **Dirección**
----- **Municipal de Compras y Suministros**; dese al Libro de Decretos.-----

DECRETO N° 061/18.-
RAMALLO, 22 de enero de 2018.-

VISTO:

Que mediante **Ordenanza N° 5345/16** se crea en el ámbito de la Municipalidad de Ramallo la **“Agencia de Promoción Social y Desarrollo Humano”**; y

CONSIDERANDO:

Que en virtud de lo precedentemente expuesto, resulta necesario proceder a la designación de la funcionaria que estará a cargo de la **Dirección de Promoción Social y Derechos Humanos Zona 4 – Villa General Savio y Zona 5 – El Paraíso.**

Que en virtud de lo precedentemente expuesto, resulta necesario proceder a la designación de la funcionaria sin estabilidad que estará a cargo de dicha Dirección.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS FACULTADES;

D E C R E T A

ARTÍCULO 1º) Designase en el cargo de **Directora de Promoción Social y Derechos Humanos Zona 4 – Villa General Savio y Zona 5 – El Paraíso - sin estabilidad**, a la **Sra. María Isabel PUCHET – Legajo N° 679 – D.N.I. N° 23.607.820**, a partir del **1º de enero de 2018**, con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) Comuníquese a la interesada, a quienes corresponda, tome razón ----- **Dirección Municipal de Personal**; dese al Libro de Decretos.-----

DECRETO N° 062/18.-
RAMALLO, 22 de enero de 2018.-

VISTO:

Que mediante **Decreto N° 334/17**, se fija el importe correspondiente a la **Bonificación Remunerativa: “Bonificación Tareas Específicas Recolección de Residuos Domiciliarios” - Código 041**; y

CONSIDERANDO:

Que a los fines antedichos resulta imprescindible el dictado del pertinente acto administrativo;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

D E C R E T A

ARTÍCULO 1º) De acuerdo a lo determinado en el **ARTÍCULO 1º)** del **Decreto N° 334/17**, ----- otórguese en concepto de **“Bonificación Tareas Específicas Recolección de Residuos Domiciliarios” - Código 041**, para el agente **Sr. Edgardo SOSA – Legajo N° 642 – D.N.I. N° 23.333.226**, a partir del día **12 de enero de 2018** y hasta el día **26 de enero de 2018 inclusive**, la suma de **pesos tres mil ciento veinticinco C/00/100 (\$ 3.125,00)**.-----

ARTÍCULO 2º) De acuerdo a lo determinado en el **ARTÍCULO 1º)** aféctese al **“Servicio de Recolección de Residuos – Villa Ramallo”**, a partir del día **12 de enero de 2018** y hasta el día **26 de enero de 2018 inclusive**.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tome razón la Dirección ----- Municipal de Personal. Deróguese cualquier otra norma que se oponga al presente dese al Libro de Decretos.-----

DECRETO N° 063/18.-
RAMALLO, 23 de enero de 2018.-

VISTO:

La solicitud efectuada por el **Sr. Eduardo Horacio ZAMPA**, tramita por **Expediente N° 4092-18228/18**, referida a la Escrituración Social del inmueble denominado catastralmente como: **Circ. V – Fracción XLIX – Mza. 9 - Parcela 2 - Partida Inmobiliaria: 21.972 – Sector PYMES 1 - Parque Industrial COMIRSA**; y

CONSIDERANDO:

Que la regularización dominial mencionada se caracteriza por su carácter de Interés Social, derivado de la situación socio económico del mismo;

Que en tal virtud, se halla encuadrada en las previsiones de la Ley N° 10.830, Artículos 2º y 4º, inciso d);

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS FACULTADES,

DECRETA

ARTÍCULO 1º) Declárase de **INTERES SOCIAL**, la regularización dominial del inmueble ----- designado catastralmente como: **Circ. V – Fracción XLIX – Mza. 9 - Parcela 2 - Partida Inmobiliaria: 21.972**–, ubicado en el **Sector PYMES 1 - Parque Industrial Comirsa, Partido de Ramallo**.-----

ARTÍCULO 2º) Requierase la intervención a la Escribanía General de Gobierno de la ----- Provincia de Buenos Aires, a los fines del otorgamiento de los actos notariales correspondientes a favor del **Sr. Eduardo Horacio ZAMPA – D.N.I. N° 10.254.894**, conforme con lo previsto por los Artículos 2º y 4º - Inciso d) de la ley 10.830.---

ARTÍCULO 3º) Comuníquese a quienes corresponda. Cumplido dese al Libro de ----- Decretos.-----

DECRETO N° 064/18.-
RAMALLO, 23 de enero de 2018.-

VISTO:

El pedido formulado por el Secretario de Obras y Servicios Públicos de la Municipalidad de Ramallo, mediante el cual solicita un adelanto de dinero, que será destinado a solventar gastos relacionados con las gestiones administrativas en el “Registro de la Propiedad” de la Ciudad de la Plata; y

CONSIDERANDO:

Que resulta necesario dictar el acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Tesorería Municipal líbrese a favor del **Secretario de Obras y Servicios Públicos, Sr. Leandro Marcelo TORRI - Legajo N° 486 - D.N.I. N° 26.042.157**, la suma de **PESOS QUINCE MIL (\$ 15.000.-)**, importe que será destinado a solventar los gastos relacionados con las gestiones administrativas en el "Registro de la Propiedad" de la Ciudad de la Plata, viaje programado para el **24/01/18**.-----

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descripto por el Artículo 1º,----- deberá ser imputado a:

Jurisdicción: 1110104000 – Secretaría de Obras y Servicios Públicos

Programa: 01.00.00 "Conducción y Administración de Obras Públicas

Fuente de Financiamiento: 110 –Tesoro Municipal

Objeto del Gasto: 3.9.9.0 "Otros" \$ 15.000.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tomen razón Tesorería Municipal;----- dese al Libro de Decretos.-----

DECRETO N° 065/18.-
RAMALLO, 23 de enero de 2018.-

VISTO:

El **Expediente N° 4092–17822/17**, por el que se gestiona la regularización del inmueble de vecinos del Partido de Ramallo; y

CONSIDERANDO:

Que el proceso de regularización dominial del Inmueble comprendido, resulta de Interés Social, teniendo en cuenta el nivel socio-económico de los adquirentes y la necesidad de otorgar seguridad jurídica a la titularidad de dominio sobre el mismo.

Que según lo dispuesto en el Artículo 4º, inciso d) de la ley N° 10.830, la Escribanía General de Gobierno de la Provincia de Buenos Aires, se encuentra facultada para intervenir en casos como el presente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS FACULTADES,

DECRETA

ARTÍCULO 1º) Declarase de **INTERÉS SOCIAL**, la Escrituración del Inmueble ----- cuya nomenclatura catastral es la siguiente: **Circ. II - Secc. B – Chacra 12 - Mza. 12 "mm" - Parcela 17 - Partida Inmobiliaria N° 13.462**; a favor de la **Sra. Liliana Noemí FIRPO – D.N.I. N° 31.500.788**; domiciliada en Calle **J.F. Kennedy entre J.B. Justo y 20 de Junio – Bº Don Antonio** de la Ciudad de Villa Ramallo.-----

ARTÍCULO 2º) Requiérase la intervención a la Escribanía General de Gobierno de la ----- Provincia de Buenos Aires, a los fines del otorgamiento de la Escritura traslativa de dominio del inmueble a que se refiere el Artículo anterior.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda. Cumplido dese al Libro de ----- Decretos.-----

DECRETO N° 066/18.-
RAMALLO, 24 de enero de 2018.-

VISTO:

El pedido formulado por la Secretaria de Desarrollo Humano de la Municipalidad de Ramallo, mediante el cual solicita un adelanto de **PESOS DOS MIL (\$ 2.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el

traslado de pacientes con destino a la Ciudad de Buenos Aires y Ciudad de La Plata, el día 25 de enero del año en curso; y

CONSIDERANDO:

Que resulta oportuno dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Tesorería Municipal líbrese el pago a favor de la **Secretaría de Desarrollo Humano Dra. Sol María AROZA – Legajo N° 0593 - D.N.I. N° 24.536.036**, por la suma de **PESOS DOS MIL (\$ 2.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la Ciudad de Buenos Aires y Ciudad de La Plata, el día 25 de enero del año en curso.-----

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descripto por el Artículo 1º ----- deberá ser imputado a:

Jurisdicción: 1110109000 – “Desarrollo Humano”
Fuente de Financiamiento: 110 - Tesoro Municipal
Programa: 31.01.00 - “Desarrollo Humano Sin Discriminar”
Objeto del Gasto:
3.9.9.0 “Otros”-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, tomen razón Tesorería Municipal; ----- dese al Libro de Decretos.-----

DECRETO N° 067/18.-
RAMALLO, 24 de enero de 2018.-

VISTO:

Que el **Sr. Ricardo Oscar OSTÁN - Legajo N° 948 – Subsecretario de Obras Públicas** de la Municipalidad de Ramallo, afectado como **Delegado de la Localidad de El Paraíso**, ha solicitado hacer uso de su **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo, ha sido propuesto el **Sr. Eduardo Daniel LARROSA - Legajo N° 1686**, por lo que corresponde el dictado del acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designase **interinamente** en el cargo de **Subsecretario de Obras Públicas** de la Municipalidad de Ramallo, afectado como **Delegado de la Localidad de El Paraíso**, al **Sr. Eduardo Daniel LARROSA - Legajo N° 1686 – D.N.I. N° 24.210.895**, a partir del día **22 de enero de 2018** y hasta el día **09 de febrero de 2018 inclusive**, con los deberes y atribuciones que el cargo implica, en reemplazo del titular **Sr. Ricardo Oscar OSTÁN - Legajo N° 948 – D.N.I. N° 7.655.965**.-----

ARTÍCULO 2º) Comuníquese al interesado, a quienes corresponda, tome razón ----- **Dirección Municipal de Personal**; dese al Libro de Decretos.-----

DECRETO N° 068/18.-
RAMALLO, 24 de enero de 2018.-

VISTO:

Que la **Directora de Cómputos, Sra. Griselda Susana CHIAPPARI – Legajo N° 1072**, ha solicitado hacer uso de su **Licencia Anual Reglamentaria**; y

CONSIDERANDO:

Que a los efectos de cubrir el correspondiente reemplazo al frente de la citada Dirección, ha sido propuesto el **Sr. Andrés BURGUÉS – Legajo N° 230**, por lo que corresponde el dictado del acto administrativo pertinente;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Designase **Director de Cómputos Interino** de la Municipalidad de ----- Ramallo al **Sr. Andrés BURGUÉS – Legajo N° 230 - Personal Técnico Clase III**, a partir del día **19 de enero de 2018** y hasta el día **26 de enero de 2018 inclusive**, en reemplazo de la titular **Sra. Griselda Susana CHIAPPARI – Legajo N° 1072**, con los deberes y atribuciones que el cargo implica.-----

ARTÍCULO 2º) Comuníquese a la Dirección Municipal de Personal; al interesado; a ----- quienes corresponda; cumplido dese al Libro de Decretos.-----

DECRETO N° 069/18.-
RAMALLO, 26 de enero de 2018.-

VISTO:

El pedido formulado por la Secretaria de Desarrollo Humano de la Municipalidad de Ramallo, mediante el cual solicita un adelanto de **PESOS CINCO MIL (\$ 5.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la Ciudad de La Plata y de Buenos Aires, los días 29, 30 y 31 de enero y el día 01 de febrero del año en curso; y

CONSIDERANDO:

Que resulta oportuno dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Por Tesorería Municipal líbrese el pago a favor de la **Secretaria de ----- Desarrollo Humano Dra. Sol María AROZA – Legajo N° 0593 - D.N.I. N° 24.536.036**, por la suma de **PESOS CINCO MIL (\$ 5.000.-)**; importe que será destinado a solventar parte de los gastos que demandarán el traslado de pacientes con destino a la Ciudad de La Plata y Buenos Aires, los días **29, 30 y 31 de enero** y el día **01 de febrero** del año en curso.-----

ARTÍCULO 2º) El gasto que demande dar cumplimiento a lo descrito por el Artículo 1º ----- deberá ser imputado a:

Jurisdicción: 1110109000 – “Desarrollo Humano”
Fuente de Financiamiento: 110 - Tesoro Municipal
Programa: 31.01.00 - “Desarrollo Humano Sin Discriminar”
Objeto del Gasto:

3.9.9.0 “Otros”-----
ARTÍCULO 3º) Comuníquese a quienes corresponda, tomen razón Tesorería Municipal;
----- dese al Libro de Decretos.-----

DECRETO N° 070/18.-
RAMALLO, 26 de enero de 2018.-

VISTO:

Las **Resoluciones:** N° 437/17; N° 438/17; N° 439/17; N° 440/17; N° 441/17; N° 442/17; N° 443/17; N° 444/17; N° 445/17; N° 446/17; N° 447/17; N° 448/17; N° 449/17; N° 450/17; N° 451/17; N° 452/17; N° 453/17; N° 454/17; N° 455/17; N° 456/17; N° 457/17; N° 458/17; N° 459/17; N° 460/17; N° 461/17; N° 462/17; N° 463/17; N° 464/17; N° 465/17; N° 466/17; N° 467/17; N° 468/17; N° 469/17; N° 470/17; N° 471/17; N° 472/17; N° 473/17; N° 474/17 y N° 476H/17, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio”, Dr. Rubén H. Millán; y

CONSIDERANDO:

Que se torna necesario dictar el pertinente acto administrativo por parte del Departamento Ejecutivo Municipal; a los efectos de proceder a las respectivas convalidaciones;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Convalidase la **Resolución N° 437/17; Resolución N° 438/17 y Resolución N° 439/17**, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 01 de diciembre de 2017.-----

ARTÍCULO 2º) Convalidase la **Resolución N° 440/17; Resolución N° 441/17; Resolución N° 442/17 y Resolución N° 443/17**, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 04 de diciembre de 2017.-----

ARTÍCULO 3º) Convalidase la **Resolución N° 444/17; Resolución N° 445/17; Resolución N° 446/17; Resolución N° 447/17 y Resolución N° 448/17**, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 05 de diciembre de 2017.-----

ARTÍCULO 4º) Convalidase la **Resolución N° 449/17; Resolución N° 450/17; Resolución N° 451/17; Resolución N° 452/17; Resolución N° 453/17; y Resolución N° 454/17**, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 06 de diciembre de 2017.-----

ARTÍCULO 5º) Convalidase la **Resolución N° 455/17; Resolución N° 456/17; Resolución N° 457/17; Resolución N° 458/17; Resolución N° 459/17; Resolución N° 460/17 y Resolución N° 461/17**, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 07 de diciembre de 2017.-----

ARTÍCULO 6º) Convalidase la **Resolución N° 462/17; Resolución N° 463/17; Resolución N° 464/17; Resolución N° 465/17; Resolución N° 466/17 y Resolución N° 467/17**, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 08 de diciembre de 2017.-----

Nº 466/17; Resolución Nº 467/17; Resolución Nº 468/17; Resolución Nº 469/17; Resolución Nº 470/17; Resolución Nº 471/17; Resolución Nº 472/17; Resolución Nº 473/17; y Resolución Nº 474/17, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 11 de diciembre de 2017.-----

ARTÍCULO 7º) Convalidase la Resolución Nº 476/17, sancionada por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 12 de diciembre de 2017.-----

ARTÍCULO 8º) Comuníquese a quienes corresponda, tome razón la Oficina de Personal del Organismo Descentralizado Hospital Municipal “José María Gomendio”; dese al Libro de Decretos.-----

DECRETO Nº 071/18.-
RAMALLO, 26 de enero de 2018.-

VISTO:

Las **Resoluciones:** Nº 480/17; Nº 481/17; Nº 482/17; Nº 002/18; Nº 003/18 y Nº 005/18, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio”, Dr. Rubén H. Millán; y

CONSIDERANDO:

Que se torna necesario dictar el pertinente acto administrativo por parte del Departamento Ejecutivo Municipal; a los efectos de proceder a las respectivas convalidaciones;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Convalidase la Resolución Nº 480/17; Resolución Nº 481/17 y Resolución Nº 482/17, sancionadas por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 15 de diciembre de 2017.-----

ARTÍCULO 2º) Convalidase la Resolución Nº 002/18, sancionada por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 02 de enero de 2018.-----

ARTÍCULO 3º) Convalidase la Resolución Nº 003/18, sancionada por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 08 de enero de 2018.-----

ARTÍCULO 4º) Convalidase la Resolución Nº 005/18, sancionada por el Señor Director Ejecutivo del Ente Descentralizado Hospital Municipal “José María Gomendio” de Ramallo Dr. Rubén H. Millán, de fecha 15 de enero de 2018.-----

ARTÍCULO 5º) Comuníquese a quienes corresponda, tome razón la Oficina de Personal del Organismo Descentralizado Hospital Municipal “José María Gomendio”; dese al Libro de Decretos.-----

DECRETO Nº 072/18.-
RAMALLO, 29 de enero de 2018.-

VISTO:

El proyecto de inversión planificado por la Empresa SIDERAR SAIC, para la construcción de una nueva Planta de Galvanizado en el territorio de la República Argentina; y

CONSIDERANDO:

Que la Empresa no ha definido aún el lugar de emplazamiento de la misma, constituyendo ésta una inversión muy importante en materia de generación de riqueza y desarrollo en el lugar que se escoja.

Que teniendo en cuenta esta situación planteada precedentemente, resulta necesario avanzar en la posibilidad que este emprendimiento pudiera desarrollarse en nuestro Partido.

Que el proyecto en cuestión, consiste en la construcción de una nueva planta con Línea de Galvanizado en Bobinas, con una capacidad estimada de 330.000 toneladas por año y una nueva Planta con Línea de Pintado de Bobinas con una capacidad de 110.000 toneladas por año.

Que ello generaría crecimiento, generación de empleo y desarrollo en nuestra región, ya que el proyecto plantea miles de metros de galpones principales y auxiliares, instalaciones con oficinas, vestuarios, baños, etc., miles de horas hombres de montaje y otras tantas de ingeniería, miles de metros de fundaciones de hormigón, toneladas de equipos y nueva infraestructura que hacen al entorno y funcionamiento armónico del proyecto.

Que, se estima que la obra demandaría aproximadamente quinientos (500) puestos de trabajo diarios durante tres (3) años en su etapa de construcción y doscientos cincuenta (250) puestos de trabajo genuinos, una vez en funcionamiento;

POR TODO ELLO EL INTENDENTE MUNICIPAL DE RAMALLO, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Eximir el CIENTO POR CIENTO (100%) del pago de Tasas y ----- Derechos Municipales a la Empresa SIDERAR SAIC, sus contratistas y subcontratistas afectados a la construcción, instalación y funcionamiento de la nueva Planta de Galvanizado, y en función de los recursos exclusivamente destinados a tal fin. El beneficio se otorgará por el término de diez (10) años, con posibilidad de prórroga.-----

ARTÍCULO 2º) La exención a la que hace mención el Artículo 1º) estará sujeta al ----- efectivo cumplimiento de la Empresa en su compromiso de priorizar a los ciudadanos del Partido de Ramallo para cubrir los puestos de trabajo que requiera esta nueva línea.

A tal fin, la Municipalidad de Ramallo, a través de la Secretaría de Desarrollo Local, representantes del Honorable Concejo Deliberante, Entidades Gremiales y demás Organismos Competentes, remitirán a SIDERAR SAIC, sus empresas contratistas y subcontratistas, un único listado con datos identificatorios de postulantes del Partido de Ramallo que integren bolsas de trabajo y/o similares y que posean aptitudes técnicas, con el fin de que sean considerados como potenciales candidatos para cubrir la mayor parte posible de los puestos de trabajo que se generarán con motivo de la construcción, instalación, y funcionamiento de la nueva línea de galvanizado.

Si cumplido el plazo de diez (10) años de exención, y ya en la etapa de funcionamiento de la nueva línea de galvanizado, se comprobare que el 90% o más de los nuevos puestos

de trabajo creados se encontrasen ocupados por personas radicadas en el Partido de Ramallo, SIDERAR SAIC accederá, “Ad Referéndum” del Honorable Concejo Deliberante, a otros diez (10) años de exención conforme lo previsto en el Artículo 1º de la presente. ---

ARTÍCULO 3º) Se deja constancia que estos beneficios alcanzarán solamente a esta ----- nueva inversión, no alterando las condiciones ya existentes en cuanto a instalaciones y relaciones tributarias entre la Empresa SIDERAR SAIC, sus contratistas, subcontratistas y el Municipio de Ramallo al momento de la sanción del presente.-----

ARTÍCULO 4º) Envíese copia del presente al Honorable Concejo Deliberante de Ramallo para su refrenda. -----

ARTÍCULO 5º) Comuníquese a la Empresa beneficiaria, tome razón la Dirección Municipal ----- de Contralor y Fiscalización de Tributos, inscribábase en el Registro de Exenciones Municipal y dese al Libro de Decretos.-----

DECRETO Nº 073/18.-
RAMALLO, 29 de enero de 2018.-

VISTO:

El Expediente Nº 4092-17166/17, por el que se gestiona la regularización del inmueble de vecinos del Partido de Ramallo; y

CONSIDERANDO:

Que el proceso de regularización dominial del Inmueble comprendido, resulta de Interés Social, teniendo en cuenta el nivel socio-económico de los adquirentes y la necesidad de otorgar seguridad jurídica a la titularidad de dominio sobre el mismo;

Que según lo dispuesto en el Artículo 4º, inciso d) de la ley Nº 10.830, la Escribanía General de Gobierno de la Provincia de Buenos Aires, se encuentra facultada para intervenir en casos como el presente,

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE EN USO DE SUS FACULTADES,

DECRETA

ARTÍCULO 1º) Declárase de **INTERÉS SOCIAL**, la Escrituración Social del Inmueble ----- cuya nomenclatura catastral es la siguiente: **Circ. II - Secc. B – Chacra 12 - MZ. 12 “nn” – Parcela 3 – Partida Inmobiliaria 13.470**; a favor del: **Sr. Néstor Gabriel SILVA – D.N.I. Nº 16.541.977**; domiciliado en calle **José María Bustos Nº 749 – Bº Don Antonio - Villa Ramallo** y de la **Sra. María Esther MORALES – D.N.I. Nº 18.220.968**; domiciliada en calle **José María Bustos Nº 749 - Bº Don Antonio – Villa Ramallo**.-----

ARTÍCULO 2º) Requierase la intervención a la Escribanía General de Gobierno de la ----- Provincia de Buenos Aires, a los fines del otorgamiento de la Escritura traslativa de dominio del inmueble a que se refiere el Artículo anterior.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda. Cumplido dese al Libro de ----- Decretos.-----

DECRETO Nº 074/18.-
RAMALLO, 29 de enero de 2018.-

VISTO:

La necesidad de afectar personal para realizar la “Descarga de Camión de Recolección de Residuos”; y

CONSIDERANDO:

Que resulta necesario dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Aféctese a los Agentes Municipales que a continuación se detallan, para ----- realizar la “Descarga de Camión de Recolección de Residuos”, a partir del día 1º de **enero** de **2018**:

1. CORREA, Jorge Rubén	D.N.I. Nº 25.596.790	Legajo Nº 1736
2. LEGUIZAMÓN, Fernando Fidel	D.N.I. Nº 22.596.823	Legajo Nº 1847
3. PAEZ, Ramón Andrés	D.N.I. Nº 23.476.569	Legajo Nº 1554
4. RUIZ MORENO, Sergio Javier	D.N.I. Nº 26.762.963	Legajo Nº 1759
5. SALINAS, Rubén Alberto	D.N.I. Nº 20.514.343	Legajo Nº 1775.---

ARTÍCULO 2º) Comuníquese a los interesados, a quienes corresponda, Tome razón la ----- Dirección de Personal, dése al Libro de Decretos.-----

**DECRETO Nº 075/18.-
RAMALLO, 29 de enero de 2018.-**

VISTO:

La necesidad de contemplar la situación de aquellos cargos que llevan implícita una mayor responsabilidad en el cumplimiento de sus tareas; y

CONSIDERANDO:

Que el artículo 6º) del último párrafo de la Ley 14.656 establece que: “El Departamento Ejecutivo podrá instituir con carácter permanente o transitorio, general o sectorial, otras bonificaciones”.

Que se torna oportuno dictar el pertinente acto administrativo.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Fijase en concepto de **Bonificación Remunerativa** de carácter habitual y ----- regular por Mayor Responsabilidad (CÓDIGO 073) a favor del siguiente cargo:

- **“Encargado de Descargar Camión de Recolección de Residuos” - PESOS TRES MIL SETECIENTOS CINCUENTA (\$ 3.750.-).**

El presente Decreto regirá a partir del día **01** de **enero** de **2018**.-----

ARTÍCULO 2º) Derogase cualquier norma que disponga Bonificación Remunerativa de ----- Código 073 para dicho cargo.-----

ARTÍCULO 3º) Comuníquese a Dirección Municipal de Personal, a los interesados, a ----- quien corresponda; y dese al Libro de Decretos.-----

**DECRETO Nº 076/18.-
RAMALLO, 30 de enero de 2018.-**

VISTO:

La solicitud presentada por el **Dr. Rubén Horacio Millán, Director Ejecutivo del Organismo Descentralizado Hospital Municipal “José María Gomendio”**, mediante la cual solicita **Licencia Anual Reglamentaria** a partir del día **06 de febrero de 2018** al día **19 de febrero de 2018 inclusive**, por el término de catorce (14) días; y

CONSIDERANDO:

La necesidad de garantizar el normal desenvolvimiento y conducción de dicho Nosocomio, ha surgido la posibilidad de ofrecer tal responsabilidad al **Dr. Juan Manuel DESPÓSITO**;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Desígnase al **Dr. Juan Manuel DESPÓSITO – D.N.I. Nº 14.947.839,** ----- **M.P. Nº 62.590 – Legajo Nº 2465**, en el cargo de **Director Ejecutivo Interino del Organismo Descentralizado Hospital Municipal “José María Gomendio”**, funciones que habrá de asumir con sus obligaciones y derechos a partir del día **06 de febrero de 2018** al día **19 de febrero de 2018 inclusive**, por el término de **catorce (14) días**.-----

ARTÍCULO 2º) En cumplimiento de lo preceptuado por el **Art. 206º del DECRETO** ----- **LEY Nº 6769/58 “Ley Orgánica de las Municipalidades”**, elévese copia del presente instrumento legal a fin de prestar acuerdo a la designación producida, el Honorable Concejo Deliberante de Ramallo.-----

ARTÍCULO 3º) Notifíquese al interesado, tome razón Jefatura de Personal del citado ----- Nosocomio, a quienes corresponda; cumplido dese al Libro de Decretos.-

DECRETO Nº 077/18.-
RAMALLO, 30 de enero de 2018.-

VISTO:

Lo establecido mediante Ordenanza Nº 5690/17, por el cual se autoriza a otorgar Becas a Alumnos de la Escuela Media Nº 2 “Guillermo Leloir” de la Ciudad de Ramallo, en la modalidad de “Trayectos Técnicos en Tiempo Libre, Recreación y Turismo”; y

CONSIDERANDO:

Que en función de lo expuesto, se hace necesario dictar el pertinente acto administrativo,

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Otórgase una Beca de **PESOS SEISCIENTOS (\$ 600.-)** mensuales, cada ----- una a partir del día **1º de enero de 2018** y hasta el día **31 de diciembre de 2018 inclusive**, a los Alumnos de la **Escuela Media Nº 2 “Guillermo Leloir”**, en la modalidad **“Trayectos Técnicos en Tiempo Libre, Recreación y Turismo”**; de acuerdo

a lo determinado por **Ordenanza N° 5690/17**; a las personas que a continuación se detallan:

♂ MALAPLAT, Juan	D.N.I. N° 43.658.520
♂ MORENO PAZ, Lucila Camila	D.N.I. N° 44.055.524
♂ PORTILLO, Milagros Magali	D.N.I. N° 43.313.033
♂ ROCHA, Luana Sol	D.N.I. N° 43.313.059
♂ SALVATIERRA, Ludmila Agustina	D.N.I. N° 43.200.784
♂ VELO, Mathías Alfredo	D.N.I. N° 43.591.383.-----

ARTÍCULO 2º) El gasto que demande dar cumplimiento a determinado en el **Art. 1º** - ----- deberá ser imputado a: **1110108000 – Secretaría de Desarrollo Local - Programa 42.00.00 - “Promoción del Turismo” – Fuente de Financiamiento: 110 – Tesoro Municipal - Objeto del Gasto: 5.1.3.1. “Becas a Turismo”**.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda, a los interesados, cumplido ----- dese al Libro de Decretos.-----

DECRETO N° 078/18.-
RAMALLO, 31 de enero de 2018.-

VISTO:

Que la **Dirección Municipal de Personal**, ha informado a este Departamento Ejecutivo Municipal las Licencias por diferentes motivos solicitadas por Agentes Municipales comprendidos dentro del **Agrupamiento Personal Obrero – Clase V**; y

CONSIDERANDO:

Que a los fines antedichos resulta imprescindible el dictado del pertinente acto administrativo;

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Otorgase **Licencia Anual Reglamentaria** al **Sr. Roberto GONZÁLEZ** – ----- **Legajo N° 1359**, a partir del día **15 de enero de 2018** y hasta el día **31 de enero de 2018 inclusive**. Designase para cubrir dicho reemplazo al **Sr. Carlos Jesús SÁNCHEZ – Legajo N° 310**, el mismo percibirá un Sueldo Mensual equivalente a la Remuneración **Personal Obrero Clase V**.-----

ARTÍCULO 2º) Comuníquese a **Dirección Municipal de Personal**, al interesado, a ----- quien corresponda; y dese al Libro de Decretos.-----

DECRETO N° 079/18.-
RAMALLO, 31 de enero de 2018.-

VISTO:

La grave situación que atraviesa el Sector Industrial Argentino, que sufre los embates de un cuadro recesivo general cuya reversión está sujeta a variables que escapan al control local; y

CONSIDERANDO:

Que la actividad frigorífica regional con asiento en este Partido, no escapa a esta realidad, viéndose seriamente comprometidos una gran cantidad de puestos de trabajo a nivel local.

Que en la Localidad de Pérez Millán, tal actividad constituye la principal fuente de trabajo, concentrando en su plantilla a más del (75 %) de las familias del Pueblo,

contribuyendo fuertemente a paliar el déficit ocupacional imperante en toda la región.

Que resulta necesario apuntalar desde el ámbito municipal, este tipo de actividades con fuerte inserción en las comunidades, hasta tanto se instrumenten desde el gobierno nacional políticas de estado adecuadas para respaldar al sector, con la mayor de las celeridades.

Que una de las formas de participar en el fortalecimiento de la actividad por parte de esta administración comunal, consiste en el otorgamiento de un beneficio excepcional en cuanto a la liquidación de la Tasa de Inspección de Seguridad e Higiene, hasta tanto se regularice y encauce la situación del sector.

Que es política de estado y prioridad para este Gobierno Municipal la protección de las fuentes genuinas de trabajo para las familias del Partido.

Que la Ordenanza N° 2231/03, en su Artículo 7º, autoriza al Departamento Ejecutivo Municipal, a realizar actos administrativos de exenciones en Tasas y Derechos Municipales con el fin de consolidar fuentes de trabajo estables

Que, asimismo, la Ordenanza Fiscal para el Ejercicio 2018, en su Artículo 50º, otorga al Departamento Ejecutivo Municipal la posibilidad de otorgar descuentos especiales.

Que por lo expuesto es menester dictar el acto administrativo pertinente.

POR ELLO, EL INTENDENTE MUNICIPAL QUE SUSCRIBE, EN USO DE SUS ATRIBUCIONES;

DECRETA

ARTÍCULO 1º) Otórguese a las Empresas Frigoríficas radicadas en el Partido de Ramallo ----- que se encuentren ubicadas en la Categoría IV del Art. 71º de la Ordenanza Fiscal e Impositiva del año 2018, un descuento especial del 76,4% del monto total a tributar en concepto de Tasa por Inspección de Seguridad e Higiene, durante todos los períodos mensuales del año 2018; en un todo y de acuerdo a los considerandos del presente.-----

ARTÍCULO 2º) El incumplimiento por parte de la empresa beneficiaria en el pago de la ----- Tasa en cuestión durante el año 2018, producirá sin más, la caducidad de todos los beneficios acordados. Los pagos que hubiere efectuado en virtud de tales acuerdos, serán considerados como pagos a cuenta del total (100%) de los tributos caídos ante tal incumplimiento.-----

ARTÍCULO 3º) Comuníquese a quienes corresponda. Tome razón la Dirección Municipal ----- de Contralor y Fiscalización de Tributos, inscribese en el Registro de Exenciones Municipal y dese al Libro de Decretos.-----