

**SECRETARIA DE
GOBIERNO****SUBSECRETARIA LEGAL Y
TÉCNICA****DIRECCIÓN MUNICIPAL
DE DESPACHO****DIRECCIÓN
BOLETÍN OFICIAL MUNICIPAL**

Editor :
Dirección Boletín Oficial Municipal

Responsable Dirección:
Ríos Fabiana

Mitre 461 3er. Piso . C.P. (8300)
Tel. (0299) 4491200 -Interno 4466-

E-MAIL:
boletinoficial@muningn.gov.ar

ÓRGANO EJECUTIVO MUNICIPAL**INTENDENTE
Dn. HORACIO RODOLFO QUIROGA****SECRETARIA DE COORDINACIÓN | Cr. MARCELO G. BERMUDEZ**

- SUBSECRETARÍA DE COORDINACIÓN | Dn. Francisco Sánchez
- SUBSECRETARÍA DE PRENSA Y COMUNICACIÓN | Dn. José Luis Pacheco
- SUBSECRETARÍA DE PROTECCIÓN CIUDADANA | Crío. Insp. José N. Montecino
- SUBSECRETARÍA DE SERV. PÚB. CONCESIONADOS | Dr. Fernando R. Palladino
- SUBSECRETARÍA DE TURISMO | Lic. Roberto G. Martini

SECRETARIA DE GOBIERNO | Dr. MARCELO A. INAUDI

- SUBSECRETARÍA DE FISCALIZACIÓN EXTERNA | Dr. Alberto C. Chandía
- SUBSECRETARÍA DE RECURSOS HUMANOS | Lic. Mauricio R. Chapar
- SUBSECRETARÍA LEGAL Y TÉCNICA | Dra. Estefanía Sauli
- SUBSECRETARÍA DE RELACIONES INSTITUCIONALES E INTERNACIONALES | Lic. Santiago Montorfano

SECRETARIA DE ECONOMÍA Y HACIENDA | Cr. JOSÉ LUIS ARTAZA

- SUBSECRETARÍA DE HACIENDA | Cr. Rodolfo E. Metzger
- ADMINISTRACIÓN MUNICIPAL DE INGRESOS PÚBLICOS | Cr. José Gustavo Benko

SECRETARIA DESARROLLO HUMANO | Dña. JENNY FONFACH

- SUBSECRETARÍA DE DESARROLLO SOCIAL | Dn. Hernán V. Ruiz Lofaro
- SUBSECRETARÍA DE DEPORTE Y JUVENTUD | Dn. Oscar Notto
- SUBSECRETARÍA DE CULTURA | Arq. Ivanna S. Sosa
- SUBSECRETARÍA DE DERECHOS HUMANOS Y SOCIALES | Dña María V. López

SECRETARIA DE OBRAS PÚBLICAS | Ing. RICARDO J. AMERIO

- SUBSECRETARÍA DE OBRAS PÚBLICAS | Arq. Javier F. Aldasoro
- SUBSECRETARÍA DE PLANIFICACIÓN URBANA | Arq. Sergio D. Rivas
- SUBSECRETARÍA DE DESARROLLO TERRITORIAL Y REGULARIZACIÓN | Arq. Raúl Omar Dolores

SECRETARÍA DE SERVICIOS URBANOS | Arq. SERGIO O. SANFILIPPO

- SUBSECRETARÍA DE SERVICIOS AMBIENTALES | Lic. Juan Francisco Monteiro
- SUBSECRETARÍA DE LIMPIEZA URBANA Y ESPACIOS VERDES | Dña. Gabriela Elizabeth Painevilu
- SUBSECRETARÍA DE MANTENIMIENTO VIAL | Dn. Nelson Raúl Maldonado
- SUBSECRETARÍA DE OBRAS Y MANTENIMIENTO | Dn. Ruddy Aldo Muccio

CONTADORA MUNICIPAL | Cra. SANDRA EDITH PIZARRO

SUMARIO

SECCIÓN I:
SUMARIO Páginas 2 a 4

SECCIÓN II:
NORMAS SINTETIZADAS Páginas 5 a 11

SECCIÓN III:
NORMAS COMPLETAS Páginas 12 a 52

SECCIÓN III

ORDENANZA SINTETIZADA

LOTEOS DESAFECTACIÓN

12362/Promulgada Tácitamente: Desafecta del Uso Público, parte de la calle sin nombre ubicada al noroeste Manzana 16, 17 y 18 cedida por Expediente de Mensura E-2756-4226/00, conformada por un polígono regular de 20 mts.x 1.225 mts con una superficie de 24.500 m2.- Inscribire en el Dominio Privado Municipal la fracción de terreno, desafectado del Uso Público descripto anteriormente.-

DECRETOS SINTETIZADOS

ADMINISTRACIÓN DE PERSONAL

AFECTACIONES

0184/2012: Excluye a la agente Guiñez Silvia Elizabeth del Decreto N° 0103/12.-

BAJAS

0188/2012: Caratino, Hernán Darío con vigencia al 28/02/2012, en virtud de la renuncia presentada.

DESIGNACIONES (PLANTA POLÍTICA)

0186/2012: Designa Políticamente con vigencia al día 12/12/2011: Dastugue Fabián Omar; Fuentealba Pineda Samuel Herme; Garrido Oscar Ignacio; Lebicura Silvio Alfredo; Mora Daniel Orlando; Muñoz Roberto Oscar; Ruiz Luís Gabriel y Soto Ariel Alberto

SERVICIOS

0183/2012:Sr. Iturbide Juan Mariano.

0187/2012:Sr. Paz, Eduardo Alejandro.

0190/2012: Lanci Miguel Ángel y Cruz Coronado Moisés Alejandro

CONTABILIDAD

LICITACIONES

0171/2012: Llama a Licitación Pública N° 2/2012 "P/ adquisición de Indumentaria y calzado" con destino al personal de distintas dependencias municipales".-

CONTRATACIONES

0179/2012: Obra: "Remodelación 3° Piso – Edificio Palacio Municipal", contratada c/ empresa Brick SRL.-

DESIGNACIONES

0182/2012: Designa a Lic. Marcela Marisa Irañeta con vigencia 07/02/2012, como integrante del Consejo Asesor Económico, Social y de Planeamiento (CESyP).

JUSTICIA MUNICIPAL DE FALTAS

CÓDIGO DE FALTAS PENALIDADES

0069/2012: Sra. Mirta Alicia Sagasetta, en carácter de Socia Gerente de la firma Panozzo y Cía SRL. Expediente TMF N° 7300 – Año 2011.-

0121/2012:Sr. Juan Pablo Irastorza. Expediente TMF N° 5480/81 – Año 2011.-

0173/2012:Sr. Néstor Gabriel Soto.

0174/2012:Sr. Daniel Reinaldo Calgaro. Expediente TMF N° 15270 – Año 2009.-

0175/2012:Sr. Néstor Rubén Bucciarelli. Expediente TMF N° 27300-Año 2009.-

RENTAS

UTILIDAD PÚBLICA SUJETA A PAGO

0176/2012: Individualiza en cumplimiento Art. 3º) Ordenanza N° 9939 Plan General de Pavimentación para la ciudad de Neuquén, el sector declarado de utilidad pública y pago obligatorio comprendido por calles Bº El Progreso.

0177/2012: Individualiza en cumplimiento Art. 3º) Ordenanza N° 9939. Plan General de Pavimentación comprendido por calles Bºs Villa Farrel, Provincias Unidas y Sapere

0178/2012: Individualiza en cumplimiento Art. 3º) Ordenanza N° 9939. Plan General de Pavimentación comprendido por calles Bº Belgrano.

0181/2012: Individualiza en cumplimiento Art. 3º) Ordenanza N° 9939, Plan General de Pavimentación comprendido por calles Benjamín Moritán, e/ calles Manuel Belgrano y General San Martín.-

SOCIEDADES VECINALES

DELEGADO NORMALIZADOR

0180/2012: Designa al Sr. Novoa Fabián Héctor, como Delegado Normalizador de la Sociedad Vecinal B° Santa Genoveva.-

RESOLUCIONES SINTETIZADAS

SECRETARIA DE COORDINACIÓN

0089/2012: Instruye Sumario Administrativo a fin de investigar los hechos enunciados por la Subsecretaria de Protección Ciudadana, ref: realización horas extraordinarias en Dirección de Control de Tránsito, a fin de deslindar responsabilidades.

0090/2012: Aprueba Acta Acuerdo del 16/02/2012 firmada entre la Empresa Ecco y el Director de Coordinación Técnica de la Subsecretaria de Turismo.

0091/2012: Convalida gestión realizada por el Sr. Subsecretario de Turismo dependiente de la Secretaria de Coordinación del evento denominado "Autocine" a realizarse durante los días 17 al 25/02/2012, bajo Póliza N° 65642 – Responsabilidad Civil- de la Empresa El Comercio Seguro.

SECRETARIA DE ECONOMÍA Y HACIENDA

0093/2012: Aprueba rendición anticipo de gasto otorgado a Montecino José Nicomedi.

0096/2012: Reconoce Agentes detallados a continuación que realizaron movimientos de fondos dentro de los términos del decreto N° 1318/02, durante el mes de febrero de 2012: Meza Jorge

; Alonso Milton; Carrasquera Julio; Melani Claudia; Jara Arturo; Meza Zulema del Carmen; Mora Claudia Alejandra; Kraieski Maria Magdalena; Jaques Mirta; Salabardo Pamela, Salazar Juan, Gutiérrez Graciela , Castro María Julieta, Laserna Rocío Cristina , López Anaya Vanesa Lara Jacqueline Margot, Muñoz Mirta Susana, Garello Rosa del Valle y Curinao Víctor Rubén

0097/2012: Liquida y paga factura tipo C N ° 0001-00000050 C/ firma Servicios Generales de Achares Evaristo.

0098/2012: Liquida y paga facturas a Empresa Telmex Argentina SA.-

0099/2012: Paga a través de la Tesorería Municipal, a 21 beneficiarios de los Programas de Asistencia a Personas Desocupadas.

0100/2012: Aprueba rendición anticipo de gasto otorgado a Rodríguez Norberto Pablo.

SECRETARIA DE DESARROLLO HUMANO

0095/2012: Ubica Funcionalmente agente Liliana Noemí Zanz.

SECRETARIA DE DESARROLLO HUMANO Y SECRETARIA DE SERVICIOS URBANOS

0092/2012: Ubica funcionalmente agente Calfula Esther Celinda.

DISPOSICIONES SINTETIZADAS

DIRECCIÓN GENERAL DE TRANSPORTE

030/2012: Renueva licencia de Remisse Interno N° 044, al Sr. Valdebenito, Claudio Fabián.

031/2012: Renueva licencia de Remisse Interno N° 020, al Sr. Valdebenito, Claudio Fabián.

032/2012: Renueva licencia de Remisse Interno N° 043, al Sr. Valdebenito, Claudio Fabián.

033/2012: Renueva licencia de Remisse Interno N° 151, al Sr. Ortiz, Ítalo Ramón.

034/2012: Renueva licencia de Remisse Interno N° 214, al Sr. Lira, Gaete Daniel Fernando.

035/2012: Renueva licencia de Remisse Interno N° 235, al Sr. Gómez, Orlando Tomas.

036/2012: Renueva licencia de Remisse Interno N° 147, al Sr. Alarcón, Cesar Alberto.

037/2012: Renueva licencia de Remisse Interno N° 154, al Sr. Sepúlveda, Castillo Luís Alberto.

038/2012: Renueva licencia de Remisse Interno N° 252, a Sra. Delgado, Dora Violeta.

039/2012: Renueva licencia de Taxi Interno N° 057/19, L. C. N^Q 14583 al Sr. Riazuelo, Mario Aníbal.

040/2012: Renueva licencia de Taxi Interno N° 224/03, L. C N° 28136 al Sr. Alonso, José Antonio.

041/2012: Renueva licencia de Taxi Interno N° 279/32, L. C. N° 28775 al Sr. Martínez, Daniel Darío.

042/2012: Renueva licencia de Taxi Interno N° 233/35, L. C. N° 27871 al Sr. Saavedra, Carlos Miguel.

043/2012: Renueva licencia de Taxi Interno N° 277/24, L. C.N° 27912 all Sr. Quiroz, Juan Alberto.

044/2012: Renueva licencia de Taxi Interno N° 018/15, L.C. N° 13877 al Sr. Verdun, Ángel.

045/2012: Renueva licencia de Taxi Interno N° 261/36, L. C. N° 28050 a Sra. Peñailillo, Silvia Fabiana.

046/2012: Renueva licencia de Taxi Interno N° 048/06, L. C. N° 14332 a Sra., Fonseca, Elida Susana.

047/2012: Renueva licencia de Taxi Interno N° 225/29, L. C. N^Q 27888 a Sra. Mazquiaran, Carolina Andrea.

048/2012: Renueva licencia de Remisse Interno N° 233, al Sr. Espinoza, Valdebenito Jaime Fernando.

049/2012: Autoriza, en carácter de Provisoria, transferencia Licencia de Remisse Interno N° 109,

registrada a nombre de Sra. Chandia, Sabrina Leonor a favor del Sr. Portillo, Arnaldo Andrés.

050/2012: Renueva licencia de Remisse Interno N° 088, al Sr. Paez, Cheli Carlos Alfredo.

051/2012: Renueva licencia de Remisse Interno N° 231, a favor de Sra. Vera, Susana Estela

052/2012: Renueva licencia de Remisse Interno N° 216, al Sr. Morales, Rodolfo Antonio.

053/2012: Renueva licencia de Remisse Interno N° 145, a favor del Sr. Díaz, Oscar Esteban.

054/2012: Renueva licencia de Remisse Interno N° 146, a favor del Sr. Schvindt, Luís Adolfo.

055/2012: Renueva licencia de Remisse Interno N° 148, al Sr. González, Roberto Gastón..

056/2012: Renueva licencia de Remisse Interno N° 170, al Sr. Díaz Rubén Alejandro.

057/2012: Renueva licencia de Remisse Interno N° 208, al Sr. Fernández José Roberto.

058/2012: Renueva licencia de Remisse Interno N° 192, al Sr. Vergara, Hugo.

059/2012: Renueva licencia de Remisse Interno N° 068 al Sr. Parada, Luís Horacio.

060/2012: Renueva licencia de Remisse Interno N° 159, al Sr. Pino, Jorge Pablo.

061/2012: Renueva licencia de Remisse Interno N° 196 al Sr. Garrido, Pablo Alejandro.

DECRETOS COMPLETOS

ADMINISTRACIÓN DE PERSONAL

DESIGNACIONES (PLANTA POLÍTICA)

0185/2012: Modifica partes pertinentes de los Anexos I y II del Decreto N° 0027/12. Designa Políticamente a varios agentes municipales en los cargos y con las categorías que en cada caso se indica.

PROGRAMAS Y SUBPROGRAMAS

0170/2012: Aprueba Programas y Subprogramas de Acción Subsecretarías dependientes de la Secretaría de Obras Públicas, cuyo detalle obra en

el ANEXO I y Designa Políticamente a las personas detalladas en el ANEXO II, ambos forman parte integrante del presente Decreto.

SERVICIOS

0169/2012: Aprueba Contratos de Locación de Servicios asimilados a categoría, monto fijo y modalidad C.U.I.T, los Contratos de Prácticas Rentadas y los Convenios en el marco del "Programa Cuidadores de Plazas" y del "Programa Control de Tránsito en Escuelas", suscriptos entre el Municipio-y las personas que se detalla en los **ANEXOS I a VI**, que forman parte integrante del presente Decreto.

BIENESTAR SOCIAL

MUJER

0189/2012: Crea la **SALA DE LACTARIOS Y AMAMANTAMIENTO** en dependencias del Palacio Municipal.

COMPETENCIA MUNICIPAL

CONVENIOS

0172/2012: Aprueba Acta Complementaria N° 2 del Convenio marco de Colaboración e/ Municipalidad de Neuquén y la Asociación Civil Nguenechen Ruca por la cual esta última colabora con la Dirección de Zoonosis y Vectores, realizando actividades tales como el apoyo al Plan de Adopción de Mascotas y la tenencia responsable de animales.

CONTABILIDAD

FONDO FIJO

0138/2012: Crea Fondo Fijo con disponibilidad para la Subsecretaría de Deporte y Juventud de la Secretaría de Desarrollo Humano. Designa al Sr. Oscar Noto responsable del Fondo Fijo asignado.-

ORDENANZA SINTETIZADA

LOTEOS

DESAFECTACION

ORDENANZA N° 12362/Promulgada

Tácitamente: Art. 1º) Desafecta del Uso Público, parte de la calle sin nombre ubicada al noroeste de la Manzana 16, 17 y 18 cedida por Expediente de Mensura E-2756-4226/00, conformada por un polígono regular de 20 mts.x 1.225 mts con una superficie de 24.500 m2.-

Art. 2º) Autoriza al Órgano Ejecutivo Municipal a inscribir en el Dominio Privado Municipal la fracción de terreno, desafectado del Uso Público descripto anteriormente.-

Art. 3º) Exceptúa de lo preceptuado en la norma vigente, al trámite de mensura que se sustancia por Expediente N° E-0238-09-08, correspondiente a la regularización del sector denominado Colonia Nueva Esperanza 2da Etapa, de la aplicación de la normativa vigente en cuanto a la forma irregular de manzanas, medidas lineales y de superficies de lotes, ancho de calles, previsión de obras de infraestructura, debiéndose garantizar los porcentajes de Espacios Verdes y Reserva Fiscal según la normativa vigente.-

DECRETOS SINTETIZADOS

ADMINISTRACIÓN DE PERSONAL

AFECTACIONES

DECRETO N° 0184/2012: Excluye a la agente Guiñez Silvia Elizabeth LP N° 44976 (Grupo 01), Cat. 12, del Decreto N° 0103/12, Art. 1º), mediante el cual se autorizó entre otros, a partir de su notificación, la afectación de la nombrada, desde el Órgano Ejecutivo Municipal al Concejo Deliberante de la Ciudad de Neuquén.-

BAJAS

DECRETO N° 0188/2012: Da de Baja de la Planta Permanente Municipal al agente Caratino Hernán Darío LP N° 7321, (Grupo 01), Cat. 14, con vigencia al 28/02/2012, en virtud de la renuncia presentada, el nombrado dependía de la Coordinación Ejecutiva.-

DESIGNACIONES (PLANTA POLÍTICA)

DECRETO N° 0186/2012: Designa Políticamente con vigencia al día 12/12/2011 y por el término de la presente gestión de gobierno o mientras sean necesarios sus servicios, lo que resulte primero, a los agentes que a continuación se detallan, autorizándose el pago de la Categoría Referencial

22 de acuerdo a lo establecido en el Art. 44º) del Anexo II de la Ordenanza N° 7694, para cumplir funciones como responsable de los Centros Deportivos Municipales.-

LP N°	Apellidos y Nombres	Cat. Rev.
7448	Dastugue Fabián Omar	19
6956	Fuentealba Pineda Samuel Herme	19
7048	Garrido Oscar Ignacio	19
6985	Lebicura Silvio Alfredo	19
6949	Mora Daniel Orlando	19
6974	Muñoz Roberto Oscar	19
7023	Ruiz Luís Gabriel	19
7417	Soto Ariel Alberto	19

SERVICIOS

DECRETO N° 0183/2012: Rescinde con vigencia al día 15/12/2011, el Contrato de Locación de Servicio –modalidad C.U.I.T.- suscrito con el Sr. Iturbide Juan Mariano LP N° 45189 (Grupo 10), que fuera aprobado por Decreto N° 1476/11.-

DECRETO N° 0187/2012: Aprueba el Contrato de Locación de Servicios –modalidad C.U.I.T.- suscrito entre este Municipio y el Sr. Paz Eduardo Alejandro LP N° 45784 (Grupo 10), con vigencia al día 01/02/2012 y hasta el día 31/12/2012, percibiendo sus honorarios mensuales, previa certificación de servicios, debiendo emitir factura a favor del Municipio, para cumplir tareas administrativas dependiente de la Secretaria de Gobierno.-

DECRETO 0190/2012: Aprueba los Contratos de Locación de Servicios asimilado a Cat. y Modalidad C.U.I.T.- suscrito entre este Municipio y las personas que a continuación se detallan, con vigencia que en cada caso se indica y con la cat. que se menciona, con encuadre en el Art. 9º) del Anexo I de la Ordenanza N° 7694 en caso que corresponda, para cumplir tareas en la División Mantenimiento Parque Norte.-

Grup	Mod.	LP N°	Apellido y Nombre	desde	Hasta
02	CAC	42246	Lanci Miguel Ángel	01/02/12	31/12/12
10	CUIT	45576	Cruz Coronado Moisés Alejandro	01/01/12	29/02/12

CONTABILIDAD

LICITACIONES

DECRETO N° 0171/2012: **Art. 1º)** Aprueba el Pliego de Bases y Condiciones con "Manual de Referencia para Adquisición de Indumentaria" en soporte digital obrante en Expediente OE N° 964-M-12, para la adquisición de Indumentaria y calzado" con destino al personal de distintas dependencias municipales, solicitada por la Dirección General de Administración de Inventario y Logística.

Art. 2º) Llama a Licitación Pública N° 2/2012, con apertura de oferta para el día

16/03/2012, a las 10:00 horas, a realizarse en la Dirección de Compras y Contrataciones, sita en Avenida Argentina y calle Pte. Julio A. Roca, 1º Piso del Palacio Municipal de la ciudad de Neuquén.

Art. 3º) Faculta a la Secretaria Economía y Hacienda a dar respuesta a las consultas de los oferentes y a realizar las aclaraciones sin consulta, de acuerdo a lo previsto en el Pliego de Bases y Condiciones.-

Art. 4º) Habilita la venta de Pliegos de la Licitación Pública antes mencionada, a partir del día 02/03/2012 y hasta 14/03/2012.-

Art. 5º) Fija el valor del Pliego de Bases y Condiciones de la Licitación en \$ 3.500.-

CONTRATACIONES

DECRETO N° 0179/2012: Art. 1º) Aprueba el Cuadro Comparativo de Obras e Importes Autorizados y Modificaciones a Autorizar N° 1 Final obrante del Expediente OE N° 4060-M-11, correspondiente a la Obra: "Remodelación 3º Piso – Edificio Palacio Municipal", contratada con la empresa Brick SRL., el cual refleja aumento por \$ 24.079, siendo equivalente al 12,26% de incremento respecto del monto del Contrato Original.

Art. 2º) Convalida el mayor volumen de obra ejecutada por la suma y Empresa antes mencionada

Art. 3º) Convalida el Plan de Trabajo y Curva de Inversión de acuerdo al nuevo monto.-

Art. 4º) Autoriza a la Subsecretaria de Hacienda a pagar la suma dispuesta, contra la presentación del respectivo Certificado de Obra.-

DESIGNACIONES

DECRETO N° 0182/2012: Designa con vigencia 07/02/2012, como integrante del Consejo Asesor Económico, Social y de Planeamiento (CESyP), en representación del Órgano Ejecutivo Municipal, en carácter de Presidenta de la Mesa Coordinadora Ejecutiva de dicho Consejo a la Lic. Marcela Marisa Irañeta, en cumplimiento a lo dispuesto por los Art. 150º) de la Carta Orgánica Municipal y 11º) de la Ordenanza N° 8606, sin perjuicio de sus funciones como Jefa del Cuerpo de asesores de Intendencia.-

JUSTICIA MUNICIPAL DE FALTAS CÓDIGO DE FALTAS PENALIDADES

DECRETO N° 0069/2012: Rechaza el Recurso de apelación interpuesto por la Sra. Mirta Alicia Sagaseta, en carácter de Socia Gerente de la firma Panozzo y Cía SRL. en razón de que los argumentos vertidos y la prueba adjuntada no logran conmover los fundamentos del fallo. Confirma la Sentencia dictada por el Sr. Juez del Juzgado N° 1 del Tribunal Municipal de Faltas

(Secretaria N° 2) bajo Expediente TMF N° 7300 – Año 2011.-

DECRETO N° 0121/2012: Rechaza el recurso de apelación interpuesto por el Sr. Juan Pablo Irastorza, en virtud de que sus argumentos no logran conmover los fundamentos del fallo. Confirma la Sentencia dictada por el Sr. Juez del Juzgado N° 1 del Tribunal Municipal de Faltas (Secretaria N° 1) bajo Expediente TMF N° 5480/81 – Año 2011.-

DECRETO N° 0173/2012: Rechaza el recurso de apelación interpuesto por el Sr. Néstor Gabriel Soto, con el patrocinio letrado del Dr. Rodolfo Luis Vargas, atento a que sus argumentos no logran conmover los fundamentos del fallo en cuestión. Confirma la Sentencia dictada por el Sr. Juez del Juzgado N° 1 del Tribunal Municipal de Faltas (Secretaria N° 2) bajo Expediente TMF N° 9542 – Año 2009.-

DECRETO N° 0174/2012: Rechaza el recurso de apelación interpuesto por el Sr. Daniel Reinaldo Calgaro en virtud de que sus argumentos no logran conmover los fundamentos del fallo. Confirma la Sentencia dictada por el Sr. Juez del Juzgado N° 2 del Tribunal Municipal de Faltas (Secretaria N° 2) bajo Expediente TMF N° 15270 – Año 2009.-

DECRETO N° 0175/2012: Rechaza el Recurso de apelación interpuesto por el Sr. Néstor Rubén Bucciarelli, Jefe del XII Distrito de la Dirección Nacional de Vialidad, con el patrocinio letrado de la Dra. Daniela Termes, atento a que sus argumentos y la prueba adjuntada no logran conmover los fundamentos del fallo en cuestión. Confirma la sentencia dictada por el Sr. Juez del Juzgado N° 2 del tribunal Municipal de faltas (Secretaria N° 1) bajo Expediente TMF N° 27300- Año 2009.-

RENTAS

UTILIDAD PÚBLICA SUJETA A PAGO

DECRETO N° 0176/2012: Individualiza en Cumplimiento del Art. 3º) de la Ordenanza N° 9939, referida a la ejecución del Plan General de Pavimentación para la ciudad de Neuquén, el sector declarado de utilidad pública y pago obligatorio comprendido por las calles del barrio El Progreso que se detallan

Calles	Entre Calles
Padre Mascardi	Antártida Argentina y Avenida del Trabajador
Oscar Arbarco	1º de Mayo y Avenida del Trabajador
Frontera	20 de Junio y Padre Mascardi

DECRETO N° 0177/2012: Individualiza en cumplimiento del Art. 3º) de la Ordenanza N° 9939 referida a la ejecución del Plan General de Pavimentación, el sector declarado de utilidad

pública y pago obligatorio comprendido por las calles de los Barrios Villa Farrel, Provincias Unidas y Sapere que a continuación se detalla:

Calles	Entre
Río Uruguay	Alderete
	Río Pepiri
Alderete	Río Quinto
	Río Colorado
Alderete	Río Colorado
	Cabo de Hornos
Alderete	Río Colorado
	Carmen de Patagones
Bariloche	Carmen de Patagones
	Pitrol
Río Pepiri	Pitrol
	Río Uruguay

DECRETO N° **0178/2012**: Individualiza en cumplimiento del Art. 3º) de la Ordenanza N° 9939, referida a la ejecución del Plan General de Pavimentación para la ciudad de Neuquén, el sector declarado de utilidad pública y pago obligatorio comprendido por la calle El Chocón, entre las calles Linares y Saturnino Torres de B° Belgrano.

DECRETO N° **0181/2012**: Individualiza en cumplimiento del Art. 3º) de la Ordenanza N° 9939, referida a la ejecución del Plan General de Pavimentación para la ciudad de Neuquén, el sector declarado de utilidad pública y pago obligatorio comprendido por la calle Benjamín Moritán, entre las calles Manuel Belgrano y General San Martín.-

SOCIEDADES VECINALES DELEGADO NORMALIZADOR

DECRETO N° **0180/2012**: Designa a partir de su notificación al Sr. Novoa Fabián Héctor, como Delegado Normalizador de la Sociedad Vecinal del Barrio Santa Genoveva, de acuerdo a lo dispuesto en el Art. 46º), Inciso 2), de la Ordenanza N° 8178, en cumplimiento en la Ordenanza N° 12313.-

RESOLUCIONES SINTETIZADAS

SECRETARIA DE COORDINACIÓN

RESOLUCIÓN N° **0089/2012**: Instruye Sumario Administrativo a fin de investigar los hechos enunciados por la Subsecretaria de Protección Ciudadana, referente a la realización de horas extraordinarias en la Dirección de Control de Tránsito, a fin de deslindar responsabilidades.-

RESOLUCIÓN N° **0090/2012**: Aprueba el Acta Acuerdo del 16/02/2012 firmada entre la Empresa Ecco y el Director de Coordinación Técnica de la Subsecretaria de Turismo por la cuál la primera brinda el Servicio de Área Protegida no Presencial

en los días mencionados en los considerandos y la Subsecretaria de Turismo se comprometa en contraprestación a realizar la difusión del soporte gráfico e informativo de la Empresa Ecco.-

RESOLUCIÓN N° **0091/2012**: Convalida la gestión realizada por el Sr. Subsecretario de Turismo dependiente de la Secretaria de Coordinación, referida a la cobertura de espectáculos Públicos del evento denominado "Autocine" a realizarse durante los días 17 al 25/02/2012, bajo Póliza N° 65642 – Responsabilidad Civil- de la Empresa El Comercio Seguro y autoriza en calidad de contraprestación la difusión del soporte gráfico e informático de los servicios de dicha Empresa durante el evento mencionado.-

SECRETARIA DE ECONOMÍA Y HACIENDA

RESOLUCIÓN N° **0093/2012**: Aprueba la rendición del anticipo de gasto otorgado mediante Orden de pago N° AC00028/12 a nombre de Montecino José Nicomedi por la suma de \$ 5.808 de acuerdo al recibo de depósito Municipal N° 0447055.-

RESOLUCIÓN N° **0096/2012**: Reconoce a los Agentes detallados a continuación que realizaron movimientos de fondos dentro de los términos del decreto N° 1318/02, durante el mes de febrero de 2012, por lo que les corresponde el cobro de adicional por fallo de caja.

Nombre	Legajo
Meza Jorge	5691/0
Alonso Milton	6057/0
Carrasquera Julio	5881/0
Melani Claudia	7279/0
Jara Arturo	5694/0
Meza Zulema del Carmen	5582/0
Mora Claudia Alejandra	5938/0
Kraieski Maria Magdalena	5370/0
Jaques Mirta	4605/0
Salabardo Pamela	43751/0
Salazar Juan	42801/0
Gutiérrez Graciela	43315/0
Castro María Julieta	44666/0
Laserna Rocío Cristina	44902/0
López Anaya Vanesa	45226/0
Lara Jacqueline Margot	43807/0
Muñoz Mirta Susana	45140/0
Garello Rosa del Valle	6648/0
Curinao Víctor Rubén	43797

RESOLUCIÓN N° **0097/2012**: Autoriza a la Dirección Tesorería a liquidar y pagar la factura tipo C n° 0001-00000050 por \$ 1.000, a la firma Servicios Generales de Achares Evaristo.-

RESOLUCIÓN N° **0098/2012**: Autoriza a la Dirección de Tesorería a liquidar y pagar las

facturas tipo B N° 0016-02624410, n° 0016-02743338, n° 0016-02875015, n° 0016-02939519 y n° 0016-03004829 por un importe total de \$ 7.260, a nombre de la Empresa Telmex Argentina SA.-

RESOLUCIÓN N° 0099/2012: Autoriza a pagar a través de la Tesorería Municipal, la suma de \$ 34.020, en concepto de pago a los 21 beneficiarios de los Programas de Asistencia a Personas Desocupadas, según convenio firmado con la Unión Obrera de la Construcción de la Republica Argentina U:O:C:R:A Seccional Neuquén que fuera a probado mediante Decreto N° 0634/11.-

RESOLUCIÓN N° 0100/2012: Aprueba la rendición del anticipo de gasto otorgado mediante Orden de Pago N° AC00470/12 a nombre de Rodríguez Norberto Pablo por la suma de \$ 7.500.-

SECRETARIA DE DESARROLLO HUMANO

RESOLUCIÓN N° 0095/2012: Ubica Funcionalmente a partir de su notificación a la agente Liliana Noemí Zanz LP N° 44614, de la Dirección Municipal de Desarrollo Local Estadísticas y Censo a la Dirección de Asistencia Directa, para cumplir tareas de encuestadora y atención al Público.

SECRETARIA DE DESARROLLO HUMANO Y SECRETARIA DE SERVICIOS URBANOS

RESOLUCIÓN N° 0092/2012: Ubica funcionalmente a partir del 23/01/2012, a la agente Calfula Esther Celinda LP N° 6686 (Grupo 01) Cat. 20, desde la Dirección Circuito Expositivo a la División Inspección Arbolado Urbano.-

DISPOSICIONES SINTETIZADAS

DIRECCIÓN GENERAL DE TRANSPORTE

DISPOSICIÓN N° 030/2012: Renueva la licencia de Remisse, identificada con el número de Interno 044, a favor del Sr. Valdebenito, Claudio Fabián, por el término de 5 años de conformidad con lo establecido en el Artículo 7°) de la Ordenanza Municipal N° 10984. Determina que el periodo expira el 31/05/2015. Por la Dirección Municipal de Transporte notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 031/2012: Renueva la licencia de Remisse, identificada con el número de Interno 020, a favor del Sr. Valdebenito, Claudio Fabián, por el término de 5 años de conformidad con lo establecido en el Artículo 7°) de la Ordenanza

Municipal N° 10984. Determina que el periodo citado, expira el 19/05/2015. Por la Dirección Municipal de Transporte Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 032/2012: Renueva la licencia de Remisse, identificada con el número de Interno 043, a favor del Sr. Valdebenito, Claudio Fabián, por el término de 5 años de conformidad con lo establecido en el Artículo 7°) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 31/05/2015. Por la Dirección Municipal de Transporte Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 033/2012: Renueva la licencia de Remisse, identificada con el número de Interno 151, a favor del Sr. Ortiz, Ítalo Ramón, por el término de 5 años de conformidad con lo establecido en el Artículo 7° de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 18/01/2017. Por la Dirección Municipal de Transporte Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 034/2012: Renueva la licencia de Remisse, identificada con el número de Interno 214, a favor del Sr. Lira, Gaete Daniel Fernando, por el término de 5 años de conformidad con lo establecido en el Artículo 7°) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 17/01/2017. Por la Dirección Municipal de Transporte Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 035/2012: Renueva la licencia de Remisse, identificada con el número de Interno 235, a favor del Sr. Gómez, Orlando Tomas, por el término de 5 años de conformidad con lo establecido en el Artículo 7°) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 17/01/2017. Por la Dirección General de Transporte Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 036/2012: Renueva la licencia de Remisse, identificada con el número de Interno 147, a favor del Sr. Alarcón, Cesar Alberto, por el término de 5 años de conformidad con lo establecido en el Artículo 7°) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 18/01/2017. Por la Dirección

Municipal de Transporte Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 037/2012: Renueva la licencia de Remisse, identificada con el número de Interno 154, a favor del Sr. Sepúlveda, Castillo Luís Alberto, por el término de 5 años de conformidad con lo establecido en el Artículo 7°) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 17/01/2017. Por la Dirección Municipal de Transporte Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 038/2012: Renueva la licencia de Remisse, identificada con el número de Interno 252, a favor de la Sra. Delgado, Dora Violeta, por el término de 5 años de conformidad con lo establecido en el Artículo 7°) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 06/02/2017. Por la Dirección Municipal de Transporte notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 039/2012: Renueva la licencia de Taxi, identificada con el número de Interno 057/19, Licencia Comercial N° 14583 a favor del Sr. Riazuelo, Mario Aníbal, por el término de 5 años de conformidad con lo establecido en el Artículo 26°) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el 03/12/2016. Por la Dirección Municipal de Transporte Notifíquese al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 040/2012: Renueva la licencia de Taxi, identificada con el número de Interno 224/03, Licencia Comercial N° 28136 a favor del Sr. Alonso, José Antonio, por el término de 5 años de conformidad con lo establecido en el Artículo 26°) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el 21/12/2016. Por la Dirección General de Transporte Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 041/2012: Renueva la licencia de Taxi, identificada con el número de interno 279/32, Licencia Comercial N° 28775 a favor del Sr. Martínez, Daniel Darío, por el término de 5 años de conformidad con lo establecido en el Artículo 26°) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el

06/12/2016. Por la Dirección General de Transporte Notifíquese al interesado, que deberá, dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 042/2012: Renueva la licencia de Taxi, identificada con el número de Interno 233/35, Licencia Comercial N° 27871 a favor del Sr. Saavedra, Carlos Miguel, por el término de 5 años de conformidad con lo establecido en el Artículo 26°) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el 28/11/2016. Por la Dirección General de Transporte Notifíquese al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 043/2012: Renueva la licencia de Taxi, identificada con el número de Interno 277/24, Licencia Comercial N° 27912 a favor del Sr. , Quiroz, Juan Alberto, por el término de 5 años de conformidad con lo establecido en el Artículo 26°) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el 12/04/2016. Por la Dirección Operativa de Control Notifíquese al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 044/2012: Renueva la licencia de Taxi, identificada con el número de Interno 018/15, Licencia Comercial N° 13877 a favor del Sr. Verdun, Ángel, por el término de 5 años de conformidad con lo establecido en el Artículo 26°) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el 21/09/2016. Por la Dirección General de Transporte Notifíquese al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 045/2012: Renueva la licencia de Taxi, identificada con el número de Interno 261/36, Licencia Comercial N° 28050 a favor de la Sra. Peñailillo, Silvia Fabiana, por el término de 5 años de conformidad con lo establecido en el Artículo 26°) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el 30/12/2016. Por la Dirección General de Transporte Notifíquese al interesado, que deberá, dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 046/2012: Renueva la licencia de Taxi, identificada con el número de Interno 048/06, Licencia Comercial N° 14332 a favor de la Sra., Fonseca, Elida Susana, por el término de 5 años de conformidad con lo establecido en el

Artículo 26º) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el 30/06/2016. Por la Dirección Operativa de Control Notifíquese al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 047/2012: Renueva la licencia de Taxi, identificada con el número de Interno 225/29, Licencia Comercial N° 27888 a favor de la Sra. Mazquiaran, Carolina Andrea, por el término de 5 años de conformidad con lo establecido en el Artículo 26º) de la Ordenanza Municipal N° 11713. Determina que el periodo citado, expira el 30/12/2016. Por la Dirección General de Transporte Notifíquese al interesado, que deberá, dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 048/2012: Renueva la licencia de Remisse, identificada con el número de Interno 233, a favor del Sr. Espinoza, Valdebenito Jaime Fernando, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 28/12/2016. Por la Dirección Operativa de Control Notifica interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 049/2012: Autoriza, en carácter de Provisoria, la transferencia de la Licencia de Remisse identificada con el numero Interno 109, la cual se encuentra registrada a nombre de la Sra. Chandia, Sabrina Leonor a favor del Sr. Portillo, Arnaldo Andrés conforme a lo establecido en el Artículo 13º) de la Ordenanza N° 10984. La Transferencia citada en el artículo precedente, es en carácter de Condicional, sujeto a la aprobación definitiva, que deberá analizar el Concejo Deliberante, conforme a la reglamentación vigente. Por la Dirección Operativa de Control, notifica a los interesados, de lo dispuesto en la presente norma, exíjase el pago de la Tasa correspondiente, conforme lo determina la Ordenanza Tarifaria respectiva.

DISPOSICIÓN N° 050/2012: Renueva la licencia de Remisse, identificado con el número de Interno 088, a favor del Sr. Paez, Cheli Carlos Alfredo, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 07/11/2015. Por la Dirección Operativa de Control notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 051/2012: Renueva la licencia de Remisse, identificada con el número de Interno 231, a favor de la Sra. Vera, Susana Estela, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 23/01/2017. Por la Dirección Operativa de Control notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 052/2012: Renueva la licencia de Remisse, identificada con el número de Interno 216, a favor del Sr. Morales, Rodolfo Antonio, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal 10984. Determina que el periodo citado, expira el 28/12/2016. Por la Dirección Operativa de Control notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 053/2012: Renueva la licencia de Remisse, identificada con el número de Interno 145, a favor del Sr. Díaz, Oscar Esteban, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 18/01/2017. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 054/2012: Renueva la licencia de Remisse, identificada con el número de Interno 146, a favor del Sr. Schvindt, Luís Adolfo, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 22/01/2017. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 055/2012: Renueva la licencia de Remisse, identificada con el número de Interno 148, a favor del Sr. González, Roberto Gastón, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 19/01/2017. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 056/2012: Renueva la licencia de Remisse, identificada con el número de Interno 170, a favor del Sr. Díaz Rubén Alejandro, por el

término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 19/01/2017. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 057/2012: Renueva la licencia de Remisse, identificada con el número de Interno 208, a favor del Sr. Fernández José Roberto, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 24/01/2017. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 058/2012: Renueva la licencia de Remisse, identificada con el número de Interno 192, a favor del Sr. Vergara, Hugo, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 23/01/2017. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 059/2012: Renueva la licencia de Remisse, identificada con el número de Interno

068, a favor del Sr. Parada, Luís Horacio, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 31/05/2015. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 060/2012: Renueva la licencia de Remisse, identificada con el número de interno 159, a favor del Sr. Pino, Jorge Pablo, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 18/01/2017. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.

DISPOSICIÓN N° 061/2012: Renueva la licencia de Remisse, identificada con el número de Interno 196, a favor del Sr. Garrido, Pablo Alejandro, por el término de 5 años de conformidad con lo establecido en el Artículo 7º) de la Ordenanza Municipal N° 10984. Determina que el periodo citado, expira el 22/01/2017. Por la Dirección Operativa de Control Notifica al interesado, que deberá dar cumplimiento al pago de la tasa por renovación de licencia, establecido en la Ordenanza Tarifaria vigente.-

ADMINISTRACIÓN DE PERSONAL

DESIGNACIONES (PLANTA POLÍTICA)

DECRETO N° **0 1 8 5**NEUQUÉN, **05 MAR 2012****V I S T O:**

El Registro N° 0127/12 de la Dirección Registro de Documentación -Dirección Municipal de Despacho- y las Notas s/n° de la Subsecretaría de Fiscalización Externa; N° 04/12 de la Dirección Municipal de Asuntos Jurídicos -Subsecretaría Legal y Técnica-, dependientes de la Secretaría de Gobierno; y s/n°s. de la Subsecretaría de Servicios Públicos Concesionados y de la Subsecretaría de Prensa y Comunicación, ambas de la Secretaría de Coordinación; y

CONSIDERANDO:

Que por las notas mencionadas en el Visto se solicita se designe políticamente al señor VASQUEZ CONEJERO YARKOS MAX, L.P. N° 42683, como Director de Coordinación y Auditoría - Dirección Municipal de Comercio, Industria y Calidad Alimentaria- Subsecretaría de Fiscalización Externa-; y a la señora MARZIALETTI NORA ELIZABETH, L.P. N° 8011, como Jefa de la División Ejecuciones Contravencionales -Dirección de Ejecuciones- Dirección Municipal de Asuntos Jurídicos de la Subsecretaría Legal y Técnica; ambas de la Secretaría de Gobierno;

Que, asimismo, en la División Informativo -Dirección de Radio Municipal- Dirección Municipal de Radio Municipal -Subsecretaría de Prensa y Comunicación, se designe políticamente al señor VISNEVETSKY NICOLÁS GASTÓN, L.P. N° 8032; y a la señora BUFFALO CARLA, L.P. N° 8230, en la Dirección de Estadísticas e Informática -Dirección Municipal de Atención al Usuario de la Subsecretaría de Servicios Públicos Concesionados; ambas dependientes de la Secretaría de Coordinación;

Que tomaron intervención los señores Secretario de Coordinación y de Gobierno;

Que se adjunta fotocopia del Decreto N° 0112/12, por el cual en su Artículo 1º), Anexo I, entre otros, se designó políticamente al señor VISNEVETSKY, como periodista, con vigencia al día 10 de diciembre de 2011, y por el término de la presente gestión de gobierno o mientras sean necesarios sus servicios, lo que resulte primero;

Que por Decreto N° 0027/12, cuya fotocopia se adjunta, se aprobó la Estructura

Orgánica Funcional de la Secretaría de Gobierno, donde figura el área “Coordinación y Auditoría”;

Que la División Informativo -Dirección de Radio Municipal-Dirección Municipal de Radio Municipal -Subsecretaría de Prensa y Comunicación- y la Dirección de Estadísticas e Informática – Dirección Municipal de Atención al Usuario de la Subsecretaría de Servicios Públicos Concesionados, se encuentran vacantes dentro la Estructura Orgánica Funcional, de la Secretaría de Coordinación, aprobada por Decreto N° 0054/12, cuya fotocopia se adjunta;

Que por Informe N° 165/12, la Dirección de Personal -Dirección Municipal de Administración de los Recursos Humanos- solicita a la Secretaría de Gobierno la confección de la norma legal mediante la cual se prevea lo detallado en el mismo;

Que se cuenta con las intervenciones de los señores Subsecretario de Recursos Humanos y Secretario de Gobierno;

Que corresponde el dictado de la norma legal respectiva;

Por ello:

EL INTENDENTE MUNICIPAL DE LA CIUDAD DE NEUQUÉN

DECRETA:

Artículo 1º) DEJAR SIN EFECTO, con vigencia al día 01 de febrero de 2012, la designación política del señor **VISNEVETSKY NICOLÁS GASTÓN, L.P. N° 8032 (Grupo 05), D.N.I. N° 27.831.873, Clase 1979, Categoría 18**; quien cumplía tareas como periodista en la Subsecretaría de Prensa y Comunicación - Secretaría de Coordinación-, efectuada por Decreto N° 0112/12, Artículo 1º), Anexo I, de acuerdo a lo solicitado por Informe N° 165/12 de la Dirección de Personal -Dirección Municipal de Administración de los Recursos Humanos.-

Artículo 2º) MODIFICAR, las partes pertinentes de los Anexos I y II del Decreto N° 0027/12, por el cual se aprobó la Estructura Orgánica Funcional de la Secretaría de Gobierno y se designó políticamente a los responsables de los cargos, donde dice: “COORDINACIÓN Y AUDITORÍA...”; **debe decir: “DIRECCIÓN DE COORDINACIÓN Y AUDITORÍA...”**.-

Artículo 3º) DESIGNAR POLÍTICAMENTE, con vigencia a las fechas que en cada caso se indica y por el término de la presente gestión de gobierno o mientras sean necesarios sus servicios, lo que resulte primero, a las personas que a continuación se detalla en los cargos que se indica; autorizándose el pago de la Categoría Referencial y del Plus por Responsabilidad Jerárquica y Dedicación a la Función de acuerdo a lo establecido en los Artículos 44º) y 43º) del Anexo II de la Ordenanza N° 7694, con encuadre en el Artículo 8º), Inciso 1) del Anexo I de la citada Ordenanza, en los casos que corresponda; según lo requerido por Informe N° 165/12 de la Dirección de Personal -Dirección Municipal de Administración de los Recursos Humanos:-

SECRETARÍA DE COORDINACIÓN

Subsecretaría de Prensa y Comunicación

Dirección Municipal de Radio Municipal

Dirección de Radio Municipal

División Informativo

L.P. Nº	Apellido y Nombres	D.N.I. Nº	Ref.	Desde	Función
8032	VISNEVETSKY, Nicolás Gastón	27.831.873	22	01/02/12	Jefe de División

Subsecretaría de Servicios Públicos Concesionados

Dirección Municipal de Atención al Usuario

Dirección de Estadísticas e Informática

L.P. Nº	Apellido y Nombre	D.N.I. Nº	Ref.	Desde	Función
8230	BUFFALO, Carla	26.357.161	24	01/02/12	Directora

SECRETARÍA DE GOBIERNO

Subsecretaría de Fiscalización Externa

Dirección Municipal de Comercio, Industria y Calidad Alimentaria

Dirección de Coordinación y Auditoría

L.P. Nº	Apellidos y Nombres	D.N.I. Nº	Rev.	Ref.	Desde	Función
42683	VASQUEZ CONEJERO, Yarkos Max	92.380.105	13	23	Notificación	Director

Subsecretaría Legal y Técnica

Dirección Municipal de Asuntos Jurídicos

Dirección de Ejecuciones

División Ejecuciones Contravencionales

L.P. Nº	Apellido y Nombres	D.N.I. Nº	Ref.	Desde	Función
8011	MARZIALETTI, Nora Elizabeth	21.389.609	22	10/12/11	Jefa de División

Artículo 4º) El gasto que surja del presente se atenderá con cargo a las Partidas respectivas del Presupuesto de Gastos vigente.-

Artículo 5º) El presente Decreto será refrendado por los señores Secretarios de Coordinación, de Gobierno, y de Economía y Hacienda.-

Artículo 6º) **REGÍSTRESE**, publíquese, cúmplase de conformidad, dese a la Dirección Centro de

Documentación e Información y, oportunamente, **ARCHÍVESE.**-
EB.-

ES COPIA

FDO) QUIROGA
BERMÚDEZ
INAUDI
ARTAZA.-

V I S T O:

El Registro N° 0179/12 de la Dirección Registro de Documentación -Dirección Municipal de Despacho- y la Nota s/n de la Secretaría de Obras Públicas; y

CONSIDERANDO:

Que a través de la misma se solicita a la Dirección Municipal de Despacho proceda a la confección de la norma legal mediante la cual se apruebe los Programas y Subprogramas de Acción correspondientes a las Subsecretarías dependientes de la Secretaría de Obras Públicas y se designe a sus responsables, conforme detalle que se acompaña;

Que se cuenta con la partida presupuestaria correspondiente;

Que es necesario el dictado de la norma legal respectiva;

Por ello:

EL INTENDENTE MUNICIPAL DE LA CIUDAD DE NEUQUÉN

D E C R E T A:

Artículo 1º) APROBAR los **PROGRAMAS y SUBPROGRAMAS DE ACCIÓN** de las Subsecretarías dependientes de la SECRETARÍA DE OBRAS PÚBLICAS, con vigencia al 10 de diciembre de 2011 y hasta el 10 de diciembre de 2012, cuyo detalle obra en el **ANEXO I**, que forma parte del presente Decreto; de acuerdo a lo solicitado por Nota s/n de dicha Secretaría.-

Artículo 2º) DESIGNAR POLÍTICAMENTE, con vigencia al 10 de diciembre de 2011 y hasta el 10 de diciembre de 2012, o mientras sean necesarios sus servicios, lo que ocurra primero, a las personas detalladas en el **ANEXO II**, que forma parte de la presente norma legal, a cargo de los Programas y Subprogramas de Acción de las Subsecretarías dependientes de la Secretaría de Obras Públicas, aprobados en el Artículo 1º) del presente Decreto, con la Categoría que en cada caso se indica, autorizándose el pago de la Categoría Referencial y del Plus por Responsabilidad Jerárquica y Dedicación a la Función establecidos en los Artículos 44º) y 43º) del Anexo II de la Ordenanza N° 7694, si correspondiere, con encuadre en el Artículo 8º) del Anexo I de la citada Ordenanza, en los casos pertinentes; de acuerdo a lo solicitado por Nota s/n de dicha Secretaría.-

Artículo 3º) El gasto que surja del presente se atenderá con cargo a la partida respectiva del Presupuesto de Gastos correspondiente.-

Artículo 4º) TOME conocimiento de lo dispuesto precedentemente la Dirección Municipal de Administración de los Recursos Humanos a los efectos que correspondan.-

Artículo 5º) El presente Decreto será refrendado por los señores Secretarios de Coordinación; de Gobierno, de Economía y Hacienda; y de Obras Públicas.-

Artículo 6º) REGÍSTRESE, publíquese, cúmplase de conformidad, dese a la Dirección Centro de Documentación e Información y, oportunamente, **ARCHÍVESE**.

G.P.-

ES COPIA

FDO) QUIROGA
BERMÚDEZ
INAUDI
ARTAZA
AMERIO.-

ANEXO I

DESCRIPCION
SECRETARIA DE OBRAS PUBLICAS
SUBSECRETARIA DE OBRAS PUBLICAS
SUBPROGRAMA COORDINACION ADMINISTRATIVA
PROGRAMA OBRAS POR ADMINISTRACION
DIRECCION OBRAS CON FINANCIAMIENTO EXTERNO
SUBPROGRAMA OBRAS CON FINANCIAMIENTO EXTERNO
DIRECCION GENERAL DE CONTRATACIONES
SUBPROGRAMA INFORMATICO
DIRECCION DE COMPUTOS Y PRESUPUESTO
SUBPROGRAMA COMPUTOS
DIRECCION GENERAL DE ESPACIOS PUBLICOS
PROGRAMA EDIFICIOS MUNICIPALES
DIRECCION DE PROYECTOS URBANOS ARQUITECTONICOS
PROGRAMA DESARROLLO DE ESPACIOS VERDES
SUBPROGRAMA APOYO TECNICO ESPACIOS PÚBLICOS
SUBPROGRAMA PROYECTOS URBANISTICOS
SUBPROGRAMA DISEÑO Y UNIFICACION EQUIPAMIENTO URBANO
SUBPROGRAMA PROYECTOS EDILICIOS
DIRECCION DE PROYECTOS VIALES
SUBPROGRAMA PROYECTOS VIALES
DIRECCION DE PROYECTOS DE INFRAESTRUCTURA DE SERVICIOS BASICOS Y SANEAMIENTO
SUBPROGRAMA OBRAS DE SANEAMIENTO
SUBPROGRAMA INSPECCIONES MENORES
SUBSECRETARIA DE PLANIFICACIÓN URBANA
PROGRAMA DE COORDINACIÓN GENERAL Y TECNICA
PROGRAMA PROYECTO MOVILIDAD URBANA
PROGRAMA ESPACIOS PÚBLICOS
PROGRAMA PLANEAMIENTO DE MOVILIDAD URBANA
PROGRAMA DE COORDINACIÓN UNIDAD TECNICA DE GESTIÓN URBANO AMBIENTAL
DIRECCION GENERAL DE CATASTRO, AGRIMENSURA Y SITUN

PROGRAMA DE COORDINACION TRIBUTARIA Y RECAUDACION
PROGRAMA VISACIONES
DIRECCION CATASTRO
SUBPROGRAMA RELEVAMIENTO DE INMUEBLES FISCALES
SUBPROGRAMA CARTOGRAFIA Y NOMENCLATURA
SUBPROGRAMA ANALISIS DE PLANOS
SUBPROGRAMA APOYO Y GEORREFERENCIACION
SUBPROGRAMA DELEGACION CATASTRO ZONA ESTE
DIRECCION AGRIMENSURA
SUBPROGRAMA RELEVAMIENTOS TOPOGRAFICOS
DIRECCION GENERAL DE PLANEAMIENTO, OBRAS Y URBANIZACIONES
DESCRIPCION
PROGRAMA SUPERVISION DE TRAMITE I Y II REGISTRO DEFINITIVO
PROGRAMA COORDINACION OBRAS PARTICULARES
PROGRAMA APOYO TECNICO
PROGRAMA RELEVAMIENTO TECNICO
PROGRAMA SISTEMA DE INFORMACION URBANO AMBIENTAL
DIRECCION DE OBRAS PARTICULARES
SUBPROGRAMA PLAN DE REGULARIZACION
SUBPROGRAMA APOYO TECNICO
SUBPROGRAMA DE REVISION OBRAS DE MAGNITUD
DIRECCION GENERAL DE CONTROL Y FISCALIZACION
PROGRAMA INSTALACIONES ESPECIALES Y VERIFICADORES
SUBPROGRAMA CONTROL DE INSTALACIONES ESPECIALES

ANEXO II

DESCRIPCION	LEGAJO	D.N.I. Nº	APELLIDOS Y NOMBRES	CAT. REV.	REF/FUNC.	ADIC.	PLANTA/FUNC
SECRETARIA DE OBRAS PUBLICAS							
SUBSECRETARIA DE OBRAS PUBLICAS							
SUBPROGRAMA COORDINACION ADMINISTRATIVA	7080	18180052	ESCOBAR CARLOS ALBERTO	19	22	PLUS	PERMA.
PROGRAMA OBRAS POR ADMINISTRACION	5992	17025739	BRASILI MARIA ALEJANDRA	21	24	PLUS	PERMA.
DIRECCION OBRAS CON FINANCIAMIENTO EXTERNO							
SUBPROGRAMA OBRAS CON FINANCIAMIENTO EXTERNO			VACANTE				
DIRECCION GENERAL DE CONTRATACIONES							
SUBPROGRAMA INFORMatico	5807	22473519	VALENZUELA JUAN CARLOS	19	22	PLUS	PERMA.
DIRECCION DE COMPUTOS Y PRESUPUESTO							
SUBPROGRAMA COMPUTOS			VACANTE				
DIRECCION GENERAL DE ESPACIOS PUBLICOS							
PROGRAMA EDIFICIOS MUNICIPALES			VACANTE				
DIRECCION DE PROYECTOS URBANOS ARQUITECTONICOS							
PROGRAMA DESARROLLO DE ESPACIOS VERDES	6373	11231732	FERNANDEZ LAURA ELIZABET	21	24	PLUS	PERMA.
SUBPROGRAMA APOYO TECNICO ESPACIOS PÚBLICOS	42054	14338963	MEDRANO OSVALDO DANTE	19	22	PLUS	PERMA.
SUBPROGRAMA PROYECTOS URBANISTICOS			VACANTE				
SUBPROGRAMA DISEÑO Y UNIFICACION EQUIPAMIENTO URBANO	7091	22815243	CARRIZO ALEJANDRO JAVIER	20	22	PLUS	PERMA.
SUBPROGRAMA PROYECTOS EDILICIOS			VACANTE				

DIRECCION DE PROYECTOS VIALES							
SUBPROGRAMA PROYECTOS VIALES	4929	11861187	KERMEN WALTER	24		PLUS	PERMA.
DIRECCION DE PROYECTOS DE INFRAESTRUCTURA DE SERVICIOS BASICOS Y SANEAMIENTO							
SUBPROGRAMA OBRAS DE SANEAMIENTO	41908	14780389	TROISI ADRIAN		22	PLUS	POLITICA
SUBPROGRAMA INSPECCIONES MENORES	6808	13043253	ABRAHAM VICTOR HUGO	20	22	PLUS	PERMA.
SUBSECRETARIA DE PLANIFICACIÓN URBANA							
PROGRAMA DE COORDINACIÓN GENERAL Y TECNICA	5812	14405026	LARDIES SERGIO ADRIAN	23	25	PLUS	PERMA.
PROGRAMA PROYECTO MOVILIDAD URBANA	5933	12530604	BACIGALUP JOSE	24		PLUS	PERMA.
PROGRAMA ESPACIOS PÚBLICOS	4515	8215827	DERGO PEDRO	24		PLUS	PERMA.
PROGRAMA PLANEAMIENTO DE MOVILIDAD URBANA	7270	13002230	CICCORIA JOSE LUIS	24		PLUS	PERMA.
PROGRAMA DE COORDINACIÓN UNIDAD TECNICA DE GESTIÓN URBANO AMBIENTAL		10725337	OGANDO CLAUDIA		FS1	PLUS	POLITICA
DIRECCION GENERAL DE CATASTRO, AGRIMENSURA Y SITUN							
PROGRAMA DE COORDINACION TRIBUTARIA Y RECAUDACION	6362	16284565	MERA IFFERNET IRMA PATRICIA	23	24	PLUS	PERMA.
PROGRAMA VISACIONES	8058	26571622	SPALLETTI GUSTAVO		24	PLUS	POLITICA
DIRECCION CATASTRO							
SUBPROGRAMA RELEVAMIENTO DE INMUEBLES FISCALES	5245	18781346	APOLARO NELSON FIDEL	24		PLUS	PERMA.
SUBPROGRAMA CARTOGRAFIA Y NOMENCLATURA	6718	23494243	ESTOVAR ANGELICA VIVIANA	19	22	PLUS	PERMA.
SUBPROGRAMA ANALISIS DE PLANOS	6708	16395205	AGUILERA NORMA BEATRIZ	19	22	PLUS	PERMA.
SUBPROGRAMA APOYO Y GEORREFERENCIACION	6069	17641075	GACITUA ARMANDO SMIDT	19	22	PLUS	PERMA.

SUBPROGRAMA DELEGACION CATASTRO ZONA ESTE	7050	18757333	CALABRANO ANA NOLFA	19	22	PLUS	PERMA.
DIRECCION AGRIMENSURA							
SUBPROGRAMA RELEVAMIENTOS TOPOGRAFICOS	5966	21581631	FLORES GUSTAVO EDUARDO	20	22	PLUS	PERMA.
DIRECCION GENERAL DE PLANEAMIENTO, OBRAS Y URBANIZACIONES							
PROGRAMA SUPERVISION DE TRAMITE I Y II REGISTRO DEFINITIVO	42453	18197553	DIAZ ADRIANA MABEL	19	24	PLUS	PERMA.
PROGRAMA COORDINACION OBRAS PARTICULARES	42421	18279062	ARSUAGA CRISTINA	19	24	PLUS	PERMA.
PROGRAMA APOYO TECNICO	6440	20280201	ALVAREZ MARIA CRISTINA	20	24	PLUS	PERMA.
PROGRAMA RELEVAMIENTO TECNICO	5994	14761532	PEREZ MIGUEL ANGEL	20	24	PLUS	PERMA.
PROGRAMA SISTEMA DE INFORMACION URBANO AMBIENTAL	5976	21952901	BERCOVICH SILVANA	25		PLUS	PERMA.
DIRECCION DE OBRAS PARTICULARES							
SUBPROGRAMA PLAN DE REGULARIZACION			VACANTE				
SUBPROGRAMA APOYO TECNICO			VACANTE				
SUBPROGRAMA DE REVISION OBRAS DE MAGNITUD			VACANTE				
DIRECCION GENERAL DE CONTROL Y FISCALIZACION							
PROGRAMA INSTALACIONES ESPECIALES Y VERIFICADORES	43875	27327014	AVI LA SILVINA ANDREA		24	PLUS	POLITICA
SUBPROGRAMA CONTROL DE INSTALACIONES ESPECIALES			VACANTE				

VISTO:

El Registro N° 0142/12 de la Dirección Registro de Documentación -Dirección Municipal de Despacho-y los Informes s/n° y N°s. 184/12 y 185/12 de la Dirección de Personal -Dirección Municipal de Administración de los Recursos Humanos -Subsecretaría de Recursos Humanos-; y

CONSIDERANDO:

Que a través de los informes mencionados, la Dirección de Personal, con la intervención de la Subsecretaría de Recursos Humanos, eleva a la Secretaría de Gobierno para su conocimiento y posterior remisión a la Dirección Municipal de Despacho, las actuaciones pertinentes para la confección de la norma legal a fin de aprobar los Contratos de Locación de Servicios asimilados a categoría, monto fijo y modalidad C.U.I.T., los Contratos de Práctica Rentada y los Convenios en el marco del "Programa Cuidadores de Plazas" y del "Programa Control de Tránsito en Escuelas", suscriptos entre el Municipio y las personas que se detalla en los Anexos que adjunta, con la vigencia, categoría, monto u honorarios a percibir que en cada caso se indica, con encuadre en el Artículo 9°) del Anexo I de la Ordenanza N° 7694, en las situaciones que corresponda;

Que se cuenta con la partida presupuestaria correspondiente;

Que la Secretaría de Gobierno remite las actuaciones a la Dirección Municipal de Despacho a sus efectos;

Por ello:

EL INTENDENTE MUNICIPAL DE LA CIUDAD DE NEUQUÉN

DECRETA:

Artículo 1°) APROBAR los Contratos de Locación de Servicios asimilados a categoría, monto fijo y modalidad C.U.I.T, los Contratos de Práctica Rentada y los Convenios en el marco del "Programa Cuidadores de Plazas" y del "Programa Control de Tránsito en Escuelas", suscriptos entre el Municipio-y las personas que se detalla en los ANEXOS I a VI, que forman parte del presente Decreto, con la vigencia, categoría, monto u honorarios a percibir que en cada caso se indica, con encuadre en el Artículo 9°) del Anexo I de la Ordenanza N° 7694, en las situaciones que corresponda; de acuerdo a lo solicitado por los Informes s/n° y N°s. 184/12 y 185/12 de la Dirección de Personal -Dirección Municipal de Administración de los Recursos Humanos -Subsecretaría de Recursos Humanos.-

Artículo 2º) El gasto que surja del presente se atenderá con cargo a la partida respectiva del Presupuesto de Gastos correspondiente.-

Artículo 3º) **TOME** conocimiento la Dirección Municipal de Administración de los Recursos Humanos a los fines que corresponda.-

Artículo 4º) El presente Decreto será refrendado por los señores Secretarios de Coordinación; de Gobierno; de Economía y Hacienda; de Desarrollo Humano; de Obras Públicas; y de Servicios Urbanos.-

Artículo 5º) Regístrese, publíquese, cúmplase de conformidad, dése a la Dirección Centro de Documentación e Información y, oportunamente, **ARCHÍVESE.**

GP.-

ES COPIA

FDO) QUIROGA
BERMÚDEZ
INAUDI
ARTAZA
FONFACH
AMERIO
SANFILIPPO.-

ANEXO I**SECRETARÍA DE COORDINACIÓN****SUBSECRETARÍA DE PRENSA Y
COMUNICACIÓN**

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45470	24.398.108	OLIVER GABRIELA	9	01/02/2012	31/12/2012
02	C.A.C	7516	07.608.247	DE MACEDO JORGE	24	01/02/2012	31/12/2012

**SUBSECRETARÍA DE
COORDINACIÓN**

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45227	32.986.901	LEIVA ANALIA BELEN	9	01/02/2012	31/12/2012

**SUBSECRETARÍA DE PROTECCIÓN
CIUDADANA**

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45200	29.312.199	BAEZA TORRES NELSON DAMIAN	9	01/02/2012	31/12/2012
02	C.A.C	45427	93.630.022	CASTILLO GARCIA ALVARO ANDRES	12	01/02/2012	31/12/2012
02	C.A.C	45202	32.442.687	DIAZ FABIANA ANAHI	9	01/02/2012	31/12/2012
02	C.A.C	45204	29.973.132	ESPINOSA GABRIELA VIVIANA	9	01/02/2012	31/12/2012
02	C.A.C	45206	31.613.550	FUNARI VANESA MARLENE	9	01/02/2012	31/12/2012

02	C.A.C	45211	34.026.811	ISLAS NOELIA SABRINA	9	01/02/2012	31/12/2012
02	C.A.C	45215	32.974.861	MENDEZ HUGO GUILLERMO	9	01/02/2012	31/12/2012
02	C.A.C	45511	33.952.867	ROJAS ADRIANA LORENA	9	01/02/2012	31/12/2012
02	C.A.C	45217	34.644.104	ROMAN ANGEL ISAIAS	9	01/02/2012	31/12/2012
02	C.A.C	45418	32.710.172	SANHUEZA HUGO ORLANDO	9	01/02/2012	31/12/2012
02	C.A.C	45219	33.566.855	SEPULVEDA KAREN FLAVIA	9	01/02/2012	31/12/2012
02	C.A.C	45600	34.805.907	RIOS JESSICA VANINA	9	01/02/2012	31/12/2012
02	C.A.C	45302	31.314.174	TAMBURRY CARLA FIORENZA	9	01/02/2012	31/12/2012
02	C.A.C	45212	27.573.592	MAMANI GABRIELA INES	9	01/02/2012	31/12/2012
02	C.A.C	44354	32,292,815	LEON CAROLINA YANET	12	01/02/2012	31/12/2012
GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	43939	92.444.307	QUINTANA ESPINOZA VERENA JEANNETTE	12	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	43368	11.339.888	ANCATEN ALCIRA	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	43378	05.169.389	GOMEZ LIDIA	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	42699	17.641.402	INOSTROZA RODRIGUEZ YOLANDA DEL CARMEN	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	42688	04.400.468	JARA MATILDE	\$ 700	01/02/2012	31/12/2012

12	Programa Control Tránsito en Esc.	43831	07.572.045	MORALES MANUEL ANTONIO	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	42702	07.331.152	POUSO GUMERCINDO	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	42687	04.681.621	QUEVEDO ELPIDIO EDMUNDO	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	42690	94.113.256	RIQUELME JUAN CARLOS	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	43832	10.978.671	RODRIGUEZ EMILIA JUANA DEL CARMEN	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	42694	06.760.859	TEJADA MARTIN OSCAR	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	42697	93.495.362	VERGARA MORA OLGA	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	42701	07.345.646	VILLAR ALEJANDRO PEDRO	\$ 700	01/02/2012	31/12/2012
12	Programa Control Tránsito en Esc.	43577	01.111.385	ZUÑIGA DELIA	\$ 700	01/02/2012	31/12/2012
02	C.A.C	45205	32.056.531	FLORES CANDELARES ANA BELEN	9	01/02/2012	29/02/2012
02	C.A.C	45213	32.770.157	MARTINEZ YOLANDA AZUCENA	9	01/02/2012	29/02/2012
02	C.A.C	45214	25.148.243	MASOERO ALEJANDRA	9	01/02/2012	29/02/2012
02	C.A.C	42478	25.019.986	BARROS MARCELO ROBERTO	12	01/02/2012	29/02/2012
02	C.A.C	42491	27,894,447	FUENTES VALERIA ZULEMA	9	01/02/2012	29/02/2012

02	C.A.C	45218	31.696.325	ROMERO LUCAS GERMAN	9	01/02/2012	29/02/2012
----	-------	-------	------------	---------------------	---	------------	------------

SUBSECRETARÍA DE SERVICIOS PÚBLICOS CONCESIONADOS

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	44302	30,467,341	NEIRA VIRGINIA SOLEDAD	12	01/02/2012	31/12/2012
02	C.A.C	44900	28.989.255	MENDEZ DIEGO VICENTE	9	01/02/2012	31/12/2012
02	C.A.C	42509	26.149.135	PUSCHEL MAGALI YANET	9	01/02/2012	29/02/2012

ANEXO II**SECRETARÍA DE GOBIERNO**

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	44971	22.678.817	TARYANO PAULA ELIZABETH	12	01/02/2012	31/12/2012
02	C.A.C	44330	30.500.622	CENTENO NATALIA LETICIA	9	01/02/2012	31/12/2012
02	C.A.C	44296	92.897.370	GUTIERREZ GALDAMES MARIA ISABEL	9	01/02/2012	31/12/2012
02	C.A.C	43942	23.710.812	SAEZ AMANDA SUSANA	9	01/02/2012	31/12/2012

SUBSECRETARÍA LEGAL Y TÉCNICA

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	43961	31.600.727	CORNEJO MARTIN ALEJANDRO	12	01/02/2012	31/12/2012
02	C.A.C	45562	25.725.358	GARRO NOEMI ESTHER	9	01/02/2012	31/12/2012
02	C.A.C	43819	31.760.929	RODRIGUEZ ROMINA SOLEDAD	9	01/02/2012	31/12/2012

SUBSECRETARÍA DE RELACIONES INSTITUCIONALES E INTERNACIONALES

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45451	33.952.229	JONSSON PEREZ FEDERICO ERICH	18	01/02/2012	31/12/2012

SUBSECRETARÍA DE RECURSOS HUMANOS

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
-------	------	---------	-----------	---------------------	---------	-------	-------

02	C.A.C	44266	06.025.426	CABEZAS LIDIA	12	01/02/2012	31/12/2012
02	C.A.C	43912	16.052.168	FIGUEROA HIPOLITO HUGO	12	01/02/2012	31/12/2012
02	C.A.C	44817	26.418.922	ALVAREZ IVANA MARILINA	18	01/02/2012	31/12/2012
02	C.A.C	44270	12.820.154	GONZALEZ ALICIA GLORIA	12	01/02/2012	31/12/2012
02	C.A.C	44274	17.487.386	MADRAZO MARIA DE LAS MERCEDES	18	01/02/2012	31/12/2012
02	C.A.C	44275	06.251.205	OJEDA MARIA ISABEL	12	01/02/2012	31/12/2012
02	C.A.C	44839	25.308.567	TRICALEO GABRIELA ELIZABETH	18	01/02/2012	31/12/2012
02	C.A.C	44610	28.947.653	GOMEZ MIRTA YOLANDA	12	01/02/2012	31/12/2012
GRUPO	TIPO	L.P. Nº	D.N.I. Nº	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	44290	10.565.620	ANDRES EDUARDO RAFAEL	9	01/02/2012	29/02/2012
02	C.A.C	44627	22.730.984	ARANDA DANIELA ANDREA	9	01/02/2012	29/02/2012
02	C.A.C	44291	14.388.577	BAEZA ETELVINA	9	01/02/2012	29/02/2012
02	C.A.C	44298	14.436.206	ORELLANA VIRGINIA	9	01/02/2012	29/02/2012
02	C.A.C	44843	20.306.860	NAVARRETE LAURA MARCELA	9	01/02/2012	29/02/2012
02	C.A.C	44844	18.174.287	NICOLAU WALTER GABRIEL	9	01/02/2012	29/02/2012
02	C.A.C	45264	31.327.827	LUQUE MICAELA VIRGINIA	9	01/02/2012	29/02/2012
02	C.A.C	44974	24.609.686	MUÑOZ HUGO ARIEL	12	01/02/2012	29/02/2012
02	C.A.C	45443	14.073.154	NIEVA SARA DEL CARMEN	9	01/02/2012	29/02/2012
02	C.A.C	45128	14.088.361	GUZMAN BLANCA ADELA	18	01/02/2012	29/02/2012

ANEXO III

SECRETARÍA DE ECONOMÍA Y HACIENDA

SUBSECRETARÍA DE HACIENDA

GRUPO	TIPO	L.P. Nº	D.N.I. Nº	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	43510	07.569.916	GRANADO FERNANDO CARLOS	12	01/02/2012	31/12/2012
02	C.A.C	45140	12.234.788	MUÑOZ MIRTA SUSANA	9	01/02/2012	31/12/2012

ADMINISTRACIÓN MUNICIPAL DE INGRESOS PÚBLICOS

GRUPO	TIPO	L.P. Nº	D.N.I. Nº	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	43798	92.905.448	MEDINA ANTILEF MIRIAM CAROLINA	12	01/02/2012	31/12/2012
02	C.A.C	43862	31.957.362	CASTRO ZAMPONI GASTON ALFREDO	9	01/02/2012	31/12/2012
02	C.A.C	43782	26.924.601	DOMINGUEZ MONICA VALERIA	9	01/02/2012	31/12/2012
02	C.A.C	43869	29.547.083	IRAIRA RICARDO GABRIEL	9	01/02/2012	31/12/2012
02	C.A.C	43861	20.981.814	URBINA SANDRA MONICA	9	01/02/2012	31/12/2012
02	C.A.C	45419	34.087.051	ALANIZ GUSTAVO ARIEL	9	01/02/2012	31/12/2012

ANEXO IV

SECRETARÍA DE DESARROLLO HUMANO

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45080	28.705.051	FUENTEALBA ROMINA PAOLA	12	01/02/2012	31/12/2012
02	C.A.C	45260	17.864.670	GOMEZ NICOLAS RODOLFO	9	01/02/2012	31/12/2012
02	C.A.C	44832	14.761.483	URRUTIA ENRIQUE ESTEBAN	9	01/02/2012	31/12/2012

SUBSECRETARÍA DE DESARROLLO SOCIAL

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	44156	31.805.513	BARROS CARLOS DANIEL	9	01/02/2012	31/12/2012
02	C.A.C	43904	23.666.675	BUSTOS SILVANA BEATRIZ	9	01/02/2012	31/12/2012
02	C.A.C	45598	27.432.612	MANRIQUEZ GLORIA ISABEL	9	01/02/2012	31/12/2012
02	C.A.C	44166	25.308.324	MARTINEZ GABRIELA ALEJANDRA	9	01/02/2012	31/12/2012
02	C.A.C	44038	92.767.898	MUÑOZ SANDOVAL MARIA ERNA	12	01/02/2012	31/12/2012
02	C.A.C	45034	26.797.227	OITANA PAOLA ANDREA	9	01/02/2012	31/12/2012
02	C.A.C	43974	10.660.131	RIVERA ADRIANA	9	01/02/2012	31/12/2012
02	C.A.C	44074	32.829.445	VASQUEZ NIVEA ALEJANDRA	9	01/02/2012	31/12/2012

02	C.A.C	45230	29.356.035	VELIZ BARROS YANINA NATALIA	9	01/02/2012	31/12/2012
02	C.A.C	44262	08.343.589	ZAPATA ALBERTO UBALDINO	9	01/02/2012	31/12/2012
02	C.A.C	45187	16.019.756	CHANDIA NELSON OSVALDO	9	01/02/2012	31/12/2012
02	C.A.C	44255	12.049.377	CHIRINO FLORINDA ELVIRA	9	01/02/2012	31/12/2012
02	CAC	45427	93,630,022	CASTILLO GARCIA ALVARO ANDRES	12	01/02/2012	31/12/2012
02	CAC	44989	33,952,217	CID YULIAN ALEJANDRA	12	01/02/2012	31/12/2012
02	C.A.C.	44259	6,401,161	MUÑOZ NATALIA	9	01/02/2012	31/12/2012
02	C.A.C.	44260	14,870,627	SANDOVAL CELINDA	9	01/02/2012	31/12/2012
10	C.U.I.T	45597	92.372.469	DIAZ ACUÑA SABINA TERESA DE LAS ROSAS	\$ 2.300	01/02/2012	31/12/2012
GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
10	C.U.I.T	044146	92,585,595	VIDAL AGUILAR ROLANDO	\$ 2.100	01/11/2011	31/12/2012
02	CAC	45084	34,423,892	FERNANDEZ NADIA SOLEDAD	9	01/01/12	31/12/12
9	PRAC. RENT.	45234	32,021,253	VENEGAS DEBORA NATALI	\$ 2,260.70	01/01/12	31/12/12
02	C.A.C	45588	24.109.818	EIGUREN PAULA	9	01/02/12	29/02/12
02	C.A.C	44210	18.501.725	JARA MARIA TERESA	12	01/02/12	29/02/12
02	C.A.C	44159	31.805.349	QUINTULAF CLAUDIA SUSANA	9	01/02/12	29/02/12

SUBSECRETARÍA DE CULTURA

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	44224	12.066.219	INDA GUILLERMO ROBERTO	12	01/02/2012	31/12/2012

02	C.A.C	42912	24.828.043	VIDELA OSCAR ARTURO	09	01/02/2012	31/12/2012
10	C.U.I.T	42817	26.999.367	BRICEÑO ANDREA VERONICA	\$ 2.250	01/02/2012	31/12/2012
10	C.U.I.T	45563	24.825.011	DAGLIO CLAUDIA LORENA	\$ 1.800	01/02/2012	31/12/2012
10	C.U.I.T	44995	31.083.654	FABBRI YANINA BEATRIZ	\$ 2.400	01/02/2012	31/12/2012
10	C.U.I.T	44857	22.474.369	GANQUIN CLAUDIA ALEJANDRA	\$ 1.800	01/02/2012	31/12/2012
10	C.U.I.T	44858	14.751.717	GARCIA JULIAN	\$ 600	01/02/2012	31/12/2012
10	C.U.I.T	44994	23.718.418	GONZALEZ LAURA SUSANA	\$ 1.800	01/02/2012	31/12/2012
10	C.U.I.T	45428	32.544.740	GROSVALD LUCIANA	\$ 2.850	01/02/2012	31/12/2012
10	C.U.I.T	41727	03.203.206	RIVAROLA ROSA NELLY	\$ 1.200	01/02/2012	31/12/2012
10	C.U.I.T	44856	18.806.088	SANCHEZ BRAVO MARIA ANTONIETA	\$ 1.800	01/02/2012	31/12/2012
10	C.U.I.T	44863	17.723.973	TENDLER CARLOS JAVIER	\$ 1.050	01/02/2012	31/12/2012

SUBSECRETARÍA DE DEPORTE Y JUVENTUD

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C.	44636	32,974,920	CARBÓ LUCAS EMANUEL	18	01/01/12	31/12/12
02	C.A.C.	43742	31,327,910	GOMEZ SERGIO ANDRES	9	01/01/12	31/12/12
02	C.A.C.	45085	27,368,689	HERNANDEZ SILVANA NOELIA	9	01/01/12	31/12/12
02	C.A.C.	44453	28,373,360	HENRIQUEZ MARTIN JAVIER	9	01/01/12	31/12/12
02	C.A.C.	45086	29,418,620	IGLESIAS DEBORA ISABEL	9	01/01/12	31/12/12
GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA

02	C.A.C.	43494	29,973,233	INFANTE OPAZO MONICA ALEJANDRA	18	01/01/12	31/12/12
02	C.A.C.	45087	33,384,699	JULIO LUCIANO EZEQUIEL	9	01/01/12	31/12/12
02	C.A.C.	45547	23,494,098	NAVARRO FABIAN EDGARDO	12	01/01/12	31/12/12
02	C.A.C.	45089	32,428,030	QUIROGA MATIAS DANIEL	9	01/01/12	31/12/12
02	C.A.C.	43345	27,107,101	RIOS RIVERA HORACIO RICARDO	18	01/01/12	31/12/12
02	C.A.C.	45090	33,393,014	ROMERO CINTIA VANESA	9	01/01/12	31/12/12
02	C.A.C.	43741	22,474,545	SANCHEZ ROBERTO CARLOS	18	01/01/12	31/12/12
02	C.A.C.	43744	31,341,727	TEJEDOR MATIAS OMAR	18	01/01/12	31/12/12
02	C.A.C.	43564	31,269,296	TERRENI CARLOS MARCELO	18	01/01/12	31/12/12
02	C.A.C.	45091	31,505,050	WINIARCZYCK JOSE ESTANISLAO	9	01/01/12	31/12/12
02	C.A.C.	45092	35,310,145	YACOVIELLO DEMIAN	9	01/01/12	31/12/12

ANEXO V

SECRETARÍA DE OBRAS PUBLICAS

SUBSECRETARÍA DE OBRAS PÚBLICAS

GRUPO	TIPO	L.P. Nº	D.N.I. Nº	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	43736	27.368.710	DELEBECQ JUAN JULIAN	18	01/02/2012	31/12/2012
02	C.A.C	43550	25.329.563	SANTOS HUGO DANIEL	12	01/02/2012	31/12/2012

02	C.A.C	43507	14.310.794	ZALAZAR ANGEL DANIEL	12	01/02/2012	31/12/2012
10	C.U.I.T	43557	08.589.615	KAUFMANN CARLOS ALBERTO	\$ 2.700	01/02/2012	31/12/2012
10	C.U.I.T	45188	12.200.024	MALTER TERRADA HORACIO	\$ 3.900	01/02/2012	31/12/2012
10	C.U.I.T	42158	13.254.036	MARTINEZ ROMAN RAFAEL	\$ 3.700	01/02/2012	31/12/2012
10	C.U.I.T	42049	92.545.786	MENDEZ CERNA CLAUDIO MARCELO	\$ 3.300	01/02/2012	31/12/2012
10	C.U.I.T	42417	6.544.573	SALTO VICTOR ALBERTO	\$ 2.500	01/02/2012	31/12/2012
10	C.U.I.T	41908	14.780.389	TROISI ADRIAN ALEJANDRO	\$ 3.300	01/02/2012	31/12/2012
02	C.A.C	45493	31.796.542	BENITEZ SERGIO ALEJANDRO	18	01/02/2012	31/12/2012

SUBSECRETARÍA DE DESARROLLO TERRITORIAL Y REGULARIZACIÓN

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45195	29.384.801	CARABAJAL FRANK WILSON	9	01/02/2012	31/12/2012
02	C.A.C	45186	27.894.683	VERGARA ANDREA ELIZABET	9	01/02/2012	29/02/2012

SUBSECRETARÍA DE PLANIFICACIÓN URBANA

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	42621	25.725.051	TARDUGNO LUISA ELIZABETH	9	01/02/2012	29/02/2012

10	C.U.I.T	45172	32.020.934	CAVALLOTTI DAMIAN CARMELO	\$ 2.300	01/02/2012	29/02/2012
----	---------	-------	------------	---------------------------	----------	------------	------------

ANEXO VI

SECRETARÍA DE SERVICIOS URBANOS

SUBSECRETARÍA DE LIMPIEZA URBANA Y ESPACIOS VERDES

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45248	36.257.957	BUCCINI CAMILA ALUMINE	9	01/02/2012	31/12/2012
02	C.A.C	43859	10.944.908	DE LA FUENTE JUAN DOMINGO	12	01/02/2012	31/12/2012
02	C.A.C	45267	29.973.167	NIEVAS TAMARA	9	01/02/2012	31/12/2012
02	C.A.C	45239	34.292.115	VALDERRAMA ERWIN ALADINO	12	01/02/2012	31/12/2012
02	C.A.C	45434	14.346.845	BARRIGA JUAN BAROLO	9	01/02/2012	31/12/2012
02	C.A.C	45435	22.474.477	FUENTEALBA JOSE CARLOS	9	01/02/2012	31/12/2012
02	C.A.C	45441	10.152.424	PEREZ HUMBERTO LINARDO	9	01/02/2012	31/12/2012
02	C.A.C	45442	31.166.106	GUIÑEZ JORGE MARTIN	9	01/02/2012	31/12/2012
02	C.A.C	45436	07.687.476	RODRIGUEZ FERRO SEBASTIAN	9	01/02/2012	31/12/2012
02	C.A.C	44199	16.644.593	BONAVITA ANGEL	12	01/02/2012	31/12/2012

12	Programa Mant. de Plazas	44712	06.638.242	AGAMENONE MARCELINO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42732	06.489.298	ARIAS ANITA DEL CARMEN	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43846	07.303.860	BAIGORRIA BENICIO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43112	07.566.191	BARRIGA RENE	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42850	12.664.793	BASCUR ELCIRA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43099	05.295.550	BEDOYA JESUS	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43320	07.258.977	BERON RICARDO ERASMO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42898	04.813.668	BONGIOANNI JUAN ANTONIO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43848	05.319.455	CACERES LUIS ABEL	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	44795	07.566.141	CARRASCO MARIANO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42851	07.562.786	CORDOBA ROBERTO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42741	93.580.057	DINAMARCA BARRERA JOSE MANUEL	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	44145	06.286.054	FERREIRO ANA MARIA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43697	11.232.766	FISCHER HECTOR RUBEN	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	44671	18.676.923	FUENTEALBA MELIQUEO LUIS ALBERTO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43968	92.848.742	FUENTES OCHOA JUAN HUMBERTO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42934	08.212.708	GACITUA JOSE ABELARDO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43114	07.304.622	GACITUA MIGUEL LUIS	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42744	07.567.706	GARCIA ABEL ANSELMO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42854	07.565.151	GERRA ROBERTO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43359	06.334.948	GODOY RUBEN HECTOR	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43568	07.573.331	LAGOS ROLANDO	\$ 700	01/02/2012	31/12/2012

12	Programa Mant. de Plazas	42926	05.948.476	LLANQUIMAN ROSA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42855	93.558.782	LOPEZ FERNANDEZ ILDEFONSO ALCIBIADES	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42750	05.884.987	MARIPAN FELICINDA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43100	05.595.524	MARRO HILDO JOSE	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43969	10.437.239	MARTINEZ ABELARDO GABRIEL	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43080	93.745.188	MERILLAN JOSE MIGUEL	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43522	06.148.093	MILLA ANTONIA ISIDORA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42856	05.620.849	MONTESINO EVANGELINA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42737	07.564.986	MORALES BERNABE	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43390	07.567.238	MUÑOZ MARTINIANO AUGUSTO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42849	93.973.118	OLGUIN VELASQUEZ MARIA ELENA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43572	07.687.863	PAREDES PAREDES JOSE RIGOBERTO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	44828	92.888.565	RAMIREZ CARIALO JUAN RENE	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42862	04.975.458	RODRIGUEZ CRISTINA ELDA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42847	08.248.164	RONDOLETTI EDUARDO ANSELMO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43766	12.628.885	SOSA LUJAN SALVADOR ANTONIO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42935	92.491.752	SULKA QUISPE ALEJANDRO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42740	93.900.044	URRA CARES MARGARITA ELENA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42731	02.318.259	VALENZUELA JOVITA DEL CARMEN	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42865	05.095.852	VELASQUEZ WALDO HUGO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42866	93.653.460	VILLABLANCA ARON WALDEMAR	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42742	02.298.095	VILLAFANE NELVA NOEMI	\$ 700	01/02/2012	31/12/2012

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
12	Programa Mant. de Plazas	42736	07.561.435	VILLAR JOSE MARIA	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	42745	93.592.442	VITA ARANEDA MANUEL	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43115	93.782.477	ZAPATA SANDOVAL JUAN ANTONIO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	43450	07.575.025	DE LA FUENTE AURELIO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	45132	93,721,328	BURGOS BURGOS ESTANISLAO ALBERTO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	45133	7,562,546	RIQUELME RODOLFO	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	45134	7,396,401	CARRIPAN RAFAEL	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	45429	11.742.869	VILCHE JOSE	\$ 700	01/02/2012	31/12/2012
12	Programa Mant. de Plazas	45430	18.009.883	CANALE HECTOR HUGO	\$ 700	01/02/2012	31/12/2012
02	C.A.C	45246	33.952.226	BANCHIO GONZALO FERNANDO	9	01/02/2012	29/02/2012
02	C.A.C	45253	27.979.663	CHANDIA MARTA CARINA	9	01/02/2012	29/02/2012
02	C.A.C	44451	36.257.121	GUZMAN GABRIEL OSCAR	9	01/02/2012	29/02/2012
02	C.A.C	45229	31.950.330	RUIZ RICARDO GERMÁN	18	01/02/2012	29/02/2012
02	C.A.C	45274	37.101.891	SANTA MARIA EDUARDO FEDERICO	9	01/02/2012	29/02/2012
02	C.A.C	45279	28.621.154	TRONCOSO SUSANA	9	01/02/2012	29/02/2012
02	C.A.C.	45182	31.805.457	ALVERDI DANIELA AYELEN DEL CARMEN	9	01/02/2012	29/02/2012
02	C.A.C	45244	31.314.440	ANABALON CLAUDIO FABIAN	9	01/02/2012	29/02/2012
02	C.A.C	45268	29.154.329	PEÑA CLAUDIO RUBEN	9	01/02/2012	29/02/2012
02	C.A.C	44701	26.810.558	CASTILLO CAROLINA ADRIANA	9	01/02/2012	29/02/2012

SUBSECRETARÍA DE MANTENIMIENTO VIAL

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	44590	26.999.306	PICHUN IGNACIO ESTEBAN	12	01/02/2012	31/12/2012
02	C.A.C	44593	24.825.830	RIQUELME LUIS FRANCISCO	12	01/02/2012	31/12/2012
02	C.A.C	45438	28.399.969	ESPINOZA SERGIO JON	9	01/02/2012	31/12/2012
02	C.A.C	45439	31.314.225	URBINA MARCELO FABIAN	9	01/02/2012	31/12/2012
02	C.A.C	43472	20.310.447	PEÑA GERARDO BENIGNO	9	01/02/2012	31/12/2012
02	C.A.C	43097	16.277.427	CALLEGARI JUAN CARLOS	12	01/02/2012	31/12/2012
02	C.A.C	45425	30.467.437	CURUPE JOSE ESTEBAN	18	01/02/2012	31/12/2012
02	C.A.C	45278	31.820.051	TAMBORINDEGUI GERARDO DAVID	9	01/02/2012	31/12/2012
02	C.A.C	45426	27.666.522	VIDELA PEDRO JAVIER	18	01/02/2012	31/12/2012

SUBSECRETARÍA DE SERVICIOS AMBIENTALES

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45572	21.785.208	GARCIA HUGO EDGARDO	9	01/02/2012	31/12/2012

02	C.A.C	44646	25.139.895	SOLANA JORGE HECTOR	18	01/02/2012	31/12/2012
02	C.A.C	43738	25.597.088	TARANCON DIEGO MARTIN	18	01/02/2012	31/12/2012
02	C.A.C	45170	29.386.590	TORRES CECILIA IVANNA	18	01/02/2012	31/12/2012
02	C.A.C	45171	21.980.279	CALLEJO EDGARDO MARIO	18	01/02/2012	31/12/2012
02	C.A.C	44958	36.371.896	HERNANDEZ MAXIMILIANO	9	01/02/2012	29/02/2012

SUBSECRETARÍA DE OBRAS Y MANTENIMIENTO

GRUPO	TIPO	L.P. N°	D.N.I. N°	APELLIDOS Y NOMBRES	CAT/MTO	DESDE	HASTA
02	C.A.C	45431	10.195.467	ARECO ELVIS WALTER	9	01/02/2012	31/12/2012
02	C.A.C	45247	22.473.831	BRAVO LUIS ALBERTO	9	01/02/2012	31/12/2012
02	C.A.C	45241	32.021.290	PETRELLI EMANUEL SEBASTIAN	12	01/02/2012	31/12/2012
02	C.A.C	45432	12.648.953	GUTIERREZ ALBERTO	9	01/02/2012	31/12/2012
02	C.A.C	45437	30.725.783	GUARDIA AGUILERA FERNANDO PIERRE	9	01/02/2012	31/12/2012
02	C.A.C	45433	33.575.874	SANCHEZ VILLASEÑOR ALEJANDRO EXEQUIEL	9	01/02/2012	31/12/2012
02	C.A.C	45571	93.313.680	PADILLA CACERES JUAN ALEJANDRO	9	01/02/2012	31/12/2012
02	C.A.C	44174	10.983.187	BLANCO HECTOR DANIEL	12	01/02/2012	31/12/2012
02	C.A.C	45440	21.121.305	LAURIN OSCAR CEFERINO	9	01/02/2012	31/12/2012

02	C.A.C	45487	33.476.828	LESTON WILLIAMS ROBERTO	18	01/02/2012	29/02/2012
02	C.A.C	45348	34.032.354	OVIEDO NANCY EDITH	9	01/02/2012	29/02/2012
02	C.A.C	44490	29.226.545	SANCHEZ VERONICA ANDREA	9	01/02/2012	29/02/2012
02	C.A.C	45288	32.922.269	VAZQUEZ JESUS EMMANUEL	12	01/02/2012	29/02/2012
02	C.A.C	45249	23.001.658	BUSTAMANTE MARIA LINA	9	01/02/2012	29/02/2012
02	C.A.C	44710	92.777.492	TORRES SALAZAR RUTH MARGARITA	9	01/02/2012	29/02/2012

BIENESTAR SOCIAL

MUJER

DECRETO Nº 0 1 8 9

NEUQUEN, 05 MAR 2012

VISTO:

El desarrollo de políticas públicas a favor de la lactancia materna a través de los Jardines Maternales Municipales y;

CONSIDERANDO:

Que es necesario propiciar la creación y/o adecuación de espacios especialmente equipados en las distintas dependencias municipales, a fin de brindar a las madres trabajadoras que estén en período de lactancia, un lugar cómodo y adecuado para poder extraerse leche y almacenarla correctamente;

Que debido a la dificultad que presenta compatibilizar la vida laboral y familiar, no son muchas las mujeres trabajadoras que logran amamantar a sus hijos al menos durante el período recomendado de dos años, tal como lo afirma la Organización Mundial de la Salud (O.M.S.) al afirmar que "...La leche materna es considerada el alimento más preciado para la nutrición saludable del niño/a y el amamantamiento tiene efectos positivos que se reflejan tanto en la calidad de vida de los niños como en la de las madres. La lactancia materna se recomienda como modo exclusivo de alimentación hasta los seis meses de edad del niño, y complementaría hasta los dos años...";

Que dar el pecho a demanda resulta problemático durante las horas en que la madre está alejada de su hijo, por lo que durante la jornada laboral debe extraerse leche en espacios físicos inadecuados para tal fin, como lo son el .baño, la cocina u oficina del lugar en que desarrolla su tarea;

Que dichos lugares no cuentan con las condiciones para realizar una correcta higiene de los elementos a utilizar para la extracción, ni con la privacidad adecuada, ni mucho menos para el almacenamiento de la leche materna, por lo que deben ser desechados;

Que en los Jardines Maternales Municipales, desde el año 2000 se ha llevado adelante una fuerte política en torno a la Promoción de la Lactancia Materna, por la cual han recibido el "Galardón de Jardines Amigos de la Madre y el Niño", Distinción de Calidad otorgada por el gobierno de la provincia del Neuquén;

Que a fin de dar una adecuada respuesta a la problemática descripta, la Dirección

Municipal de Jardines Maternales propone una encomiable iniciativa para las madres trabajadoras de la Municipalidad de Neuquen en período de lactancia;

Que la propuesta consiste en la instalación de Lactarios o Salas de Extracción en las dependencias municipales, con la finalidad de destinar un ambiente especialmente acondicionado para que las mujeres en período de lactancia puedan extraer su leche materna y se asegure su adecuada conservación durante el horario de trabajo y que aquellas madres que deben realizar diversos trámites en las dependencias municipales y poseen niños en edad de lactancia cuenten, también, con un espacio para amamantar;

Que corresponde el dictado de la norma legal pertinente;

Por ello:

EL INTENDENTE MUNICIPAL DE LA CIUDAD DE NEUQUÉN

DECRETA:

Artículo 1º) CREAR la **SALA DE LACTARIOS Y AMAMANTAMIENTO** en dependencias del Palacio Municipal, a fin de que sea utilizada por las agentes municipales y contribuyentes que lo requieran; de acuerdo a los considerandos del presente Decreto.-

Artículo 2º) ENCOMENDAR a la Subsecretaría de Recursos Humanos la implementación de Salas de Lactarios y Amamantamiento en las dependencias municipales en las que resulte necesario.-

Artículo 3º) TOME conocimiento la Subsecretaría de Recursos Humanos a los efectos que correspondan.-

Artículo 4º) El presente Decreto será refrendado por los señores Secretarios de Coordinación; y de Gobierno.-

Artículo 5º) REGÍSTRESE, publíquese, cúmplase de conformidad, de se a la Dirección Centro de Documentación e Información y, oportunamente, **ARCHÍVESE**.-

///gp.-

ES COPIA

FDO) QUIROGA
BERMUDEZ
INAUDI.-

COMPETENCIA MUNICIPAL

CONVENIOS

DECRETO N° **0.1 7 2**

NEUQUÉN, **02 MAR 2012**

V I S T O:

El Expediente OE N° 287-M-11 y el Acta Complementaria N° 2 del Convenio Marco de Colaboración de fecha 24 de enero de 2011, suscripta entre la **MUNICIPALIDAD DE NEUQUÉN** y la **ASOCIACIÓN CIVIL NGUENECHEN RUCA** el día 13 de febrero de 2012; y

CONSIDERANDO:

Que a través de la misma, la Asociación se compromete a realizar visitas domiciliarias con entrevistas quincenales a los tenedores de mascotas, brindando concientización sobre la tenencia responsable, así como curaciones y apoyo veterinario, si fuese necesario;

Que además, cooperará con la Dirección de Zoonosis y Vectores para dar cobijo a aquellos animales que estén bajo su custodia y que no puedan ser guardados en sus caniles, asimismo, colaborará con el Plan de Adopción de Mascotas llevado adelante por el Municipio en el marco del Programa Integral de Control Canino;

Que para tales fines, la Municipalidad se compromete a aportar mensualmente una suma de \$ 5.000.-, para gastos vinculados a la colaboración prestada por dicha Asociación, tales como de alimentación de las mascotas, medicamentos, garrapaticidas, veterinario, entre otros;

Que el Acta Complementaria N° 2 del Convenio Marco de Colaboración tiene una vigencia de seis meses desde el día 16 de enero de 2012 hasta el día 15 de julio de 2012;

Que previo a su suscripción, intervino la Dirección Municipal de Asuntos Jurídicos Dictamen N° 033/12-;

Que se cuenta con la intervención del señor Secretario de Servicios Urbanos;

Que por Pase N° 04/12 toma conocimiento la Dirección General de Contabilidad Contaduría Municipal-;

Que por Pase N° 58/12, la División de Control de la Ejecución Presupuestaria Dirección de Formulación y Gestión Presupuestaria- Dirección General de Administración Financiera, informa que la Actividad: "Control de Zoonosis y Vectores", Imputación: 7-HS-1-0-3, Partida Principal: "Transferencias" cuenta

con crédito presupuestario suficiente para la ejecución del Acta de marras;

Que corresponde el dictado de la norma legal pertinente;

Por ello:

EL INTENDENTE MUNICIPAL DE LA CIUDAD DE NEUQUÉN

DECRETA:

Artículo 1º) APROBAR el Acta Complementaria N° 2 del Convenio Marco de Colaboración de fecha 24 de enero de 2011, suscripta entre la **MUNICIPALIDAD DE NEUQUÉN** y la **ASOCIACIÓN CIVIL NGUENECHEN RUCA** el día 13 de febrero de 2012, por la cual esta última colabora con la Dirección de Zoonosis y Vectores, realizando actividades tales como el apoyo al Plan de Adopción de Mascotas y la tenencia responsable de animales; comprometiéndose la Municipalidad a aportar mensualmente una suma de \$ 5.000.- a dicha Asociación por gastos vinculados a la alimentación de las mascotas, medicamentos, garrapaticidas, veterinario, entre otros; cuyo ejemplar original acompaña al presente Decreto.-

Artículo 2º) El gasto que surja del presente se atenderá con cargo a la Actividad: "Control de Zoonosis y Vectores", Imputación: 7- HS-1-0-3, Partida Principal: "Transferencias", del Presupuesto de Gastos vigente.-

Artículo 3º) Mediante nota de estilo, por la Secretaría de Servicios Urbanos, hágase llegar copia del presente Decreto y un ejemplar original del Acta aprobada en el Artículo 1º) a las autoridades de la Asociación Civil Nguenechen Ruca.-

Artículo 4º) El presente Decreto será refrendado por los señores Secretarios de Coordinación; de Economía y Hacienda; y de Servicios Urbanos.-

Artículo 5º) Regístrese, publíquese, cúmplase de conformidad, dese a la Dirección Centro de Documentación e Información y, oportunamente, **ARCHÍVESE**.-

SDS.-

ES COPIA.-

FDO) QUIROGA
BERMÚDEZ
SANFILIPPO.-

**ACTA COMPLEMENTARIA N° 2 DEL CONVENIO MARCO DE
COLABORACIÓN ENTRE LA MUNICIPALIDAD DE NEUQUEN Y
LA ASOCIACIÓN CIVIL NGUENECHEN RUCA**

-----En la ciudad de Neuquén, a los 13 días del mes de febrero del año 2012, entre la Municipalidad de Neuquén, con domicilio en avenida Argentina y calle Presidente Julio A. Roca, representada en este acto por el señor Intendente Municipal, **Dn. HORACIO RODOLFO QUIROGA, D.N.I. N° 11.301.350**, con cargo que inviste y justifica con el Acuerdo N° 224 de la Junta Electoral de la provincia del Neuquén de fecha 11 de noviembre de 2011 y Acta de Sesión Especial N° 07 del Concejo Deliberante de la ciudad de Neuquén de fecha 09 de diciembre de 2011, y los señores Secretarios de Economía y Hacienda, **Cr. JOSÉ LUIS ARTAZA, D.N.I. N° 17.758.486**, designado por Decreto N° 1547/11, y de Servicios Urbanos, **Arq. SERGIO OMAR SANFILIPPO, D.N.I. N° 16.819.880**, designado por Decreto N° 1550/11, en adelante "**LA MUNICIPALIDAD**" por una parte; y la **ASOCIACIÓN CIVIL NGUENECHEN RUCA**, con domicilio en Colonia Nueva Esperanza zona La Meseta de la ciudad de Neuquén, representada por su Presidenta, **Dña. ESTELA MARÍA VILLAFÑE, D.N.I. N° 3.790.902**, en adelante "**LA ASOCIACIÓN**", por la otra parte; ambas denominadas "**LAS PARTES**", convienen celebrar la presente Acta Complementaria sujeta a los siguientes Antecedentes y Cláusulas:-----

ANTECEDENTES:

- a) Que a los 24 días del mes de enero del año 2011 "**LAS PARTES**" suscribieron un **CONVENIO MARCO DE COLABORACIÓN** con el objeto de propender y facilitar el mejoramiento, la conservación y la recuperación de la calidad del ambiente a través de la coordinación de actividades, mejorando la calidad de vida de los ciudadanos neuquinos (Cláusula PRIMERA);
- b) Que en la Cláusula SEGUNDA del citado Convenio se establece que "**LAS PARTES**" llevarán a cabo Programas de Trabajo, los que, debidamente identificados y detallados, se inscribirán como Actas Complementarias;
- c) Que "**LA ASOCIACIÓN**" viene prestando colaboración a las tareas desarrolladas por la Dirección Zoonosis y Vectores de "**LA MUNICIPALIDAD**" con diversas actividades, tales como el apoyo al Plan de Adopción de Mascotas y la tenencia de animales en la medida de sus posibilidades, complementando la capacidad de los caniles de esa Dirección. -----

En virtud de lo expuesto precedentemente "**LAS PARTES**" acuerdan: -----

PRIMERA: "**LA ASOCIACIÓN**" realizará visitas domiciliarias con entrevistas quincenales a los tenedores de mascotas, en las cuales brindará concientización sobre la tenencia responsable, así como curaciones y apoyo veterinario si fuese necesario. "**LA ASOCIACIÓN**" llevará un completo registro de las visitas realizadas y de

los datos de las familias visitadas, el que estafa a disposición de la Dirección Zoonosis y Vectores de "LA MUNICIPALIDAD" quien coordinará el desarrollo de esta tarea.-----

SEGUNDA: "LA ASOCIACIÓN" colaborará con la Dirección de Zoonosis y Vectores de "LA MUNICIPALIDAD", dando cobijo a aquellos animales que estén bajo su custodia y que no puedan ser guardados en sus caniles, en la medida de sus posibilidades.-----

TERCERA: "LA ASOCIACIÓN" prestará colaboración con el Plan de Adopción de Mascotas llevado adelante por "LA MUNICIPALIDAD" en el marco del Programa Integral de Control Canino, dando difusión a los listados de mascotas disponibles, así como prestando sus instalaciones para la guarda, en función de lo acordado en la Cláusula SEGUNDA.-----

CUARTA: "LA MUNICIPALIDAD" aportará PESOS CINCO MIL (\$ 5.000.-) por mes para gastos asociados a la colaboración prestada por "LA ASOCIACIÓN", tales como de alimentación de las mascotas, medicamentos, garrapaticidas, veterinario, etc., debiendo abonarse la primera cuota dentro de los primeros cinco (05) días de la fecha de vigencia de la presente.-----

QUINTA: El plazo de vigencia de lo acordado en la presente es de seis (6) meses, a partir del día 16 de enero de 2012 y hasta el 15 de julio de 2012, pudiéndose prorrogar automáticamente por igual periodo, hasta el vencimiento establecido en la Cláusula OCTAVA del Convenio Marco de Colaboración entre las partes, salvo comunicación expresa en contrario de alguna de las mismas con una antelación de treinta (30) días al vencimiento del plazo.-----

SEXTA: En caso de controversia o contienda judicial, "LAS PARTES" se someten a la jurisdicción de los Tribunales Ordinarios de la ciudad de Neuquén, renunciando a cualquier otro fuero o jurisdicción que pudiera corresponder.-----

En prueba de conformidad, se firman cuatro (4) ejemplares de un mismo tenor y a un sólo efecto, en el lugar y fecha ut-supra mencionados (Expte. OE N° 287-M-11).-----

///eb.-

CONTABILIDAD

FONDO FIJO

DECRETO N° **0 1 3 8**

NEUQUÉN, **14 FEB 2012**

V I S T O:

El Expediente OE N° 1617-M-12 y el proyecto de decreto elaborado por la División de Liquidación de Anticipo de Fondos y Otros Proveedores de la Dirección de Control y Liquidaciones -Dirección General de Contabilidad- Contaduría Municipal (Pase N° 11/12); y

CONSIDERANDO:

Que por Nota N° 028/12 de la Secretaría de Desarrollo Humano se solicita la creación de un Fondo Fijo de \$ 30.900.- para hacer frente a los gastos de alojamiento de la Delegación del Club San Lorenzo de Almagro, con motivo de su participación en el evento **“NEUQUÉN CUP”**;

Que el evento mencionado pone de manifiesto el rol del deporte dentro de la sociedad y, en especial, la participación de la niñez dentro de esta actividad;

Que dada la urgencia por la cercanía de la fecha y para dar cumplimiento en tiempo y forma a las actividades programadas, se torna necesario contar con una herramienta financiera que permita agilizar las contrataciones referidas al alojamiento y comida para la delegación antes mencionada;

Que por lo expuesto, es necesario crear un Fondo Fijo con destino exclusivo para el hospedaje de la Delegación del Club San Lorenzo de Almagro;

Que el responsable de dicho fondo será el señor Subsecretario de Deporte y Juventud de la Secretaría de Desarrollo Humano, Dn. OSCAR NOTO, D.N.I. N° 14.852.706; debiendo rendir cuenta documentada ante la Contaduría Municipal;

Que se agrega a las actuaciones Planilla SINCO -Control de Registros- con el Preventivo N° 699;

Que se cuenta con la intervención del señor Secretario de Economía y Hacienda;

Que es necesario proceder al dictado de la norma legal respectiva;

Por ello:

EL INTENDENTE MUNICIPAL DE LA CIUDAD DE NEUQUÉN

DECRETA:

Artículo 1º) CREAR un **FONDO FIJO** de **PESOS TREINTA MIL NOVECIENTOS (\$ 30.900.-)**, con disponibilidad para la Subsecretaría de Deporte y Juventud de la Secretaría de Desarrollo Humano, destinado al alojamiento de la Delegación del Club San Lorenzo de Almagro con motivo de su participación en el evento **“NEUQUÉN CUP”**.-

Artículo 2º) DESIGNAR al señor **OSCAR NOTO, D.N.I. Nº 14.852.706**, responsable del Fondo Fijo asignado, quien realizará las contrataciones con cargo a rendir cuenta documentada a la Contaduría Municipal, de conformidad con la reglamentación dispuesta en el Anexo I que forma parte del presente Decreto.-

Artículo 3º) El monto citado en el Artículo 1º) se imputará con cargo a la Partida respectiva del Presupuesto de Gastos vigente.-

Artículo 4º) El presente Decreto será refrendado por los señores Secretarios de Coordinación, de Economía y Hacienda, y de Desarrollo Humano.-

Artículo 5º) Regístrese, publíquese, cúmplase de conformidad, dese a la Dirección Centro de Documentación e Información y, oportunamente, **ARCHÍVESE**.-

///eb.-

ES COPIA.-

FDO) QUIROGA
BERMÚDEZ
ARTAZA
FONFACH.-

ANEXO I

REGLAMENTO DEL FONDO FIJO

1) FINALIDAD: Atender las erogaciones que demande el alojamiento de la Delegación del Club San Lorenzo de Almagro con motivo de su participación en el "NEUQUÉN CUP".

2) FORMA DE LAS OPERACIONES:

a) El Fondo será habilitado con una cuota única de PESOS TREINTA MIL NOVECIENTOS (\$ 30.900.-) a nombre del responsable y/o de quien éste indique.

b) La rendición final se podrá realizar hasta 60 días de finalizado dicho evento.

c) El responsable designado al efecto deberá asegurar, por los medios a su alcance, que el precio cotizado y la calidad sean los más convenientes.

d) Las fechas de los comprobantes que se rindan deberán estar dentro del período comprendido entre el día de percepción del cheque y la fecha tope establecida para la rendición en el Inciso b).

3) GASTOS PERMITIDOS: Pago de Alojamiento y gastos de refrigerio.

4) REQUISITOS QUE DEBERÁN REUNIR LOS COMPROBANTES: Recibo Oficial del Ejército Argentino.-