VT 37 - Pág. 170
LEGISLATURA
2 de noviembre de 2006

Registro de la
Nº 37

Propiedad Intelectual

Nº 253.028

[image: image1.png]

CIUDAD AUTÓNOMA DE BUENOS AIRES

LEGISLATURA
Acta de la 33ª Sesión Ordinaria – 2 de noviembre de 2006

Versión Taquigráfica

Presidencia: del señor Santiago De Estrada y del señor Francisco Talento.

Secretaría Parlamentaria: de la señora Alicia Bello.

Diputados Presentes

ACUÑA, María Soledad (F.C p/C.)

AMOROSO, Víctor Daniel (J. p/Bs. As.)

ARAUJO, Carlos (Recrear)

BALTROC, Beatriz Margarita (A.P.)

BERGENFELD, Sandra (F. p/ la V.)

BIDONDE, Héctor Pastor (Del Sur)

BLASCO, Luciana (F.C. p/C.)

BORRELLI, Martín (F.C. p/C.)

CANTERO, Fernando (ARI)

CENTANARO, Ivana Cecilia (F. p/ la V.)

DE ANCHORENA, Teresa (ARI)

DE ESTRADA, Santiago (J. p/Bs. As.)

DE GIOVANNI, Julio (P. de la C.)

DESTÉFANO, Roberto Aníbal (P.C. p/C.)

DEVOTO, Rubén Ángel (D. Abajo)

DI FILIPPO, Facundo (ARI)

FAILDE, Pablo (ARI)

GODOY, Marcelo Rafael (F.C. p/C.)

GÓMEZ, Verónica María (P.S.)

GONZÁLEZ, Álvaro Gustavo (J. p/Bs. As.)

GRAMAJO, Sebastián Miguel (F. p/ la V.)

HERRERA BRAVO, Rodrigo (F.C. p/ C.)

KRAVETZ, Diego Gabriel (F. p/ la V.)

LA RUFFA, Silvia (F.p/ la V.)

LO GUZZO, Carlos (U.C.R.)

MAJDALANI, Silvia Cristina (J. p/Bs. As.)

MEIS, Marcelo Fernando (Recrear)

MELILLO, Fernando (Convergencia)

MICHETTI, Marta Gabriela (F.C. p/C.)

MOLINA, Sergio Daniel (Del Sur)

MORANDO, Mario José (J. p/ Bs. As.)

MORESI, Laura (F.G.)

MOUZO, Dora Matilde (J. p/Bs. As.)

OLIVERA, Enrique José (ARI)

OLMOS, Juan Manuel (F. p/ la V.)

ONEGA, Mirta Gloria (C.S.)

PARADA, Liliana Beatriz (ARI)

PEÑA, Marcos (F.C. p/C.)

PÉREZ, Alberto Ramón (F. p/ la V.)

RABINOVICH, Alejandro Daniel (ARI)

ROMAGNOLI, Gerardo José (A. y L.)

SAN MARTINO, Jorge (Recrear)

SANTILLI, Diego César (J. p/ Bs. As.)

SMITH, Guillermo (ARI)

TALENTO, Francisco J. (F. p/ la V.)

TALOTTI, Marta Elena (F. p/ la V.)

URDAPILLETA, Inés (F. p/ la V.)

VELASCO, Juan Manuel (ARI)

VITALI, Elvio Antonio (F. p/ la V.)

ZAGO, Oscar Roberto (J. p/ Bs. As.)

Diputados Ausentes
ENRÍQUEZ, Jorge Ricardo (J. p/Bs. As.)

ESTENSSORO, María Eugenia (ARI) (c/aviso)

FARÍAS GÓMEZ, Juan (F. p/ la V.)

LA PORTA, Norberto Luis (P.S.)

OLIVETO, Noemí Flavia (A. y L.)

POLIMENI, María Florencia (G.B.)

REBOT, Helio Dante (F. p/ la V.)

SAYA, Lidia Noemí (F.C. p/C.) (c/aviso)

SUPPA, Ana María (F. p/ la V.)

VARELA, Marta Lucía (Pro) (c/aviso)

s u m a r i o

9Manifestaciones en minoría

iniciación de la sesión
9
Izamiento de la Bandera Nacional
9
Manifestaciones
9
Sobre la autoconvocatoria de la Unión de Músicos Independientes
9
Sobre declaración como ciudadano ilustre al poeta León Benarós
11
Sobre Convenio celebrado entre el Gobierno de la Ciudad de Buenos Aires y la Fundación Ambiente y Recursos Naturales
11
Sobre veintitrés años del regreso a las urnas del pueblo argentino
12
Sobre el rechazo de las licitaciones para los barrios de Piedrabuena y Soldati
13
Sobre elección llevada a cabo en Misiones
13
asuntos entrados
14
Boletín de Asuntos Entrados N° 26
14
Jefe de Gobierno
14
Respuestas del Poder Ejecutivo
15
Diputados
16
Oficiales
24
Defensor del Pueblo
25
Particulares
25
Modificaciones a los giros publicados
25
Solicitudes de pronto despacho acordadas
28
Solicitudes de tratamiento preferencial para próximas sesiones
28
asuntos considerados
30
Despachos de Resolución o Declaración, sin disidencias ni observaciones, acordados para su aprobación
30
Despacho 876: Informes sobre inmueble sito en Av. Santa Fe 1854, 4º Piso, UF 10. Resolución 554/2006. (Exp. 2200-D-2006. Desarrollo Económico, Mercosur y Políticas de Empleo.)
30
Despacho 877: Informes sobre el inmueble ubicado en San José 1071/73. Resolución 555/2006. (Exp. 2168-D-2006. Desarrollo Económico, Mercosur y Políticas de Empleo.)
32
Despacho 878: Informes sobre el control y explotación del juego en la Ciudad. Resolución 556/2006. (Exp. 1315-D-2006. Desarrollo Económico, Mercosur y Políticas de Empleo.)
33
Despacho 879: Informes sobre la Ley 1686 – Complejo Habitacional Comandante Luis Piedrabuena. Resolución 557/2006. (Exp. 2188-D-2006. Vivienda.)
34
Despacho 880: Instalación de señalamiento luminoso en los alrededores de la Plaza de los Virreyes. Declaración 490/2006. (Exp. 1496-D-2006. Tránsito y Transporte y de Seguridad.)
35
Despacho 881: Informes sobre nota cursada a la Cooperativa de Vivienda Trabajo y Lucha de Barracas Ltda. Resolución 558/2006. (Exp. 1642-D-2006. Vivienda.)
36
Despacho 882: Adjudicación con premura de las viviendas ubicadas en la Villa 1-11-14, Manzana 2N y Plaza en el barrio del Bajo Flores. Declaración 491/2006. (Exp. 974-D-2006. Vivienda.)
37
Despacho 883: Gestiones para la reducción de la jurisdicción de la Comisaría 44ª y la creación de una nueva en el barrio de Liniers. Declaración 492/2006. (Exp. 2182‑P‑2006. Seguridad.)
38
Despacho 884: Gestiones para establecer mayor presencia policial en Comodoro Martín Rivadavia al 1350 del barrio de Núñez. Declaración 493/2006. (Exp. 2520‑D‑2006. Seguridad.)
40
Despacho 885: Asignar a los agentes de Policía Comunitaria de la próxima promoción a la protección de personas en parques y paseos públicos las 24 horas del día. Declaración 494/2006. (Exp. 2441-D-2006. Seguridad.)
40
Despacho 888: Declarar de Interés de la Legislatura el libro Competencia de la Justicia Contencioso Administrativa y Tributaria de la Ciudad. Resolución 559/2006. (Exp. 2616-D-2006. Justicia.)
41
Despacho 912: Estudio de eficiencia de medicamentos con tetrahydrocannabinol como principio activo en pacientes portadores de sida y cáncer. Declaración 495/2006. (Exp. 1541-D-2006. Salud.)
42
Despachos acordados para su aprobación con texto consensuado
44
Despacho 843: Informes sobre comedor comunitario El Torito de Mataderos. Texto Definitivo. Resolución 560/2006. (Exp. 2415-D-2006. Políticas de Promoción e Integración Social.)
44
Despacho 849: Informes sobre la aplicación de la Ley 941 – Registro Público de Administradores de Consorcio. Texto Definitivo. Resolución 561/2006. (Exp. 2627‑D-2006. Legislación General y del Trabajo.)
47
Despachos acordados para su aprobación con las modificaciones propuestas en las respectivas observaciones
53
Despacho 886: Informes sobre inspectores o personal asignado al control y labrado de actas por trasgresiones al Código Contravencional. Texto Definitivo. Resolución 562/2006. (Exp. 1373-D-2006. Justicia.)
54
Despacho 780: Gestiones para la puesta en funcionamiento de la escalera mecánica de la estación Boedo de la Línea E de subterráneos. Texto definitivo. Declaración 496/2006. (Expte. 2195-D-2006. Obras y Servicios Públicos.)
56
Despacho 875: Informes sobre la Resolución 3945/05 de la Defensoría del Pueblo. Resolución 563/2006. (Expte. 2391-D-2006. Desarrollo Económico, Mercosur y Políticas de Empleo.)
57
Despacho 782: Modificación de la Ley 1973, Colocación de carteles con información de defensa de los derechos de los usuarios. El despacho vuelve a comisión. (Expte. 1039-D-2006. Defensa de Consumidores y Usuarios y de Comunicación Social.)
62
Ley cuya aprobación requiere mayoría simple
66
Despacho 887: Modificación de la Ley 1216 - Atención a víctimas de delitos mayores de 60 años en servicios prestados por el Centro de Asistencia a la Víctima del Delito. Ley 2129. (Expte. 1433-D-2006. Justicia.)
66
Ley cuya aprobación requiere cuarenta votos
68
Despacho 918: Declaración como ciudadano ilustre al escritor León Benarós. Ley 2130. (Expte. 2278-D-2005. Cultura.)
68
Despacho de ley de mayoría simple con texto modificado conforme a la observación
70
Despacho 222: Prohibición de estacionamiento junto a la acera que rodea la Plaza Gran Bourg. Texto definitivo. Ley 2131. (Expte. 1315-D-2005. Tránsito y Transporte.)
70
Despacho 910: Creación del Consejo General de Salud. Texto definitivo. Ley 2132. (Expte. 266-D-2006. Salud.)
73
Alteración del Orden del Día
81
Mociones sobre tablas acordadas sin discursos
90
Interés Cultural de la Ciudad por las Quintas Jornadas abiertas de GNU/Linux y Software libre. Declaración 497/2006. (Expte. 3293-D-2006.)
90
Declarar Huésped de Honor de la Ciudad al señor Martín Almada. Declaración 498/2006. (Expte. 3297-D-2006.)
92
Interés Turístico por la Conferencia Mundial de trabajadores de la industria de la alimentación, agrícolas, hoteles, restaurantes, tabaco y afines. Declaración 499/2006. (Expte. 3181-D-2006.)
98
Interés Cultural por la Muestra de arte a cielo abierto Corazones Vivos. Declaración 500/2006. (Expte. 3145-D-2006.)
99
Interés Cultural por el espectáculo cultural denominado Bierfest. Declaración 501/2006. (Expte. 3262-D-2006.)
100
Gestiones para la sanción de una ley nacional que obligue a los sistemas de salud, a la prevención y el tratamiento de la obesidad sin costo alguno. Declaración 502/2006. (Expte. 3261-D-2006.)
102
Interés Social por La Barrileteada contra el consumo de tabaco. Declaración 503/2006. (Expte. 3313-D-2006.)
102
Declaración de interés cultural al 2° Concurso de Coros y Agrupaciones Vocales – The Cavern Buenos Aires. Resolución 564/2006. (Expte. 3309-D-2006.)
103
Declárese de Interés Sanitario el Acto de Conmemoración por el 110° Aniversario de la creación de la Asociación Odontológica Argentina. Resolución 565/2006. (Expte. 3322-D-2006.)
105
Preocupación por informaciones periodísticas sobre el incumplimiento de normas de seguridad. Declaración 504/2006. (Expte. 3303-D-2006.)
108
Autorizar la utilización del recinto de sesiones para la conmemoración del día del Río de la Plata. Resolución 566/2006. (Expte. 3279-D-2006.)
109
Informes sobre obras de remodelación del Teatro Colón, en el marco del denominado Master Plan. Resolución 567/2006. (Expte. 3307-D-2006.)
110
Colocación de una placa en homenaje a trabajadores detenidos desaparecidos de la ex Caja Nacional de Ahorro y Seguro. Resolución 568/2006. (Expte. 3323-D-2006.)
115
Constitución del Cuerpo en comisión
118
Contratación del servicio de protección telefónica y teleinformática. Resolución 569/2006. (Expte. 3327-D-2006.)
118
Autorización al Vicepresidente Primero de la Legislatura para la donación de bienes en desuso. Resolución 570/2006. (Expte. 3141-D-2006.)
118
Reanudación de la sesión
119
Preferencias con despacho
120
Despacho 838: Declarar de utilidad pública y sujeto a expropiación al inmueble ubicado en Lacarra 720/28. El despacho se reserva en Secretaría. (Expte. 366-D-2005. Presupuesto, Hacienda, Administración Finaciera y Politica Tributaria.)
120
Despacho 841: Modificación de la Ley 451, Régimen de Faltas de la Ciudad. Queda aprobado en general. Se reserva en Secretaría para su aprobación en particular. (Expte. 842-D-2005. Justicia y de Asuntos Constitucionales.)
135
Despacho 915: Catalogación con niveles de protección estructural y cautelar al inmueble del entorno del distrito APH, Estación del Ferrocarril de Lugano. Texto definitivo. La ley cuenta con aprobación inicial. (Expte. 2139-J-2005. Planeamiento Urbano.)
165
finalización de la sesión
171

APÉNDICES
	I.

	Gestiones para la reducción de la jurisdicción de la Comisaría 44ª y la creación de una nueva en el barrio de Liniers

SANCIONES

Primer y último número de

leyes: 2129 a 2132 (1 –una– ley cuenta con aprobación inicial conforme a lo establecido en los artículos 89 y 90 de la Constitución de la Ciudad)

resoluciones: 554 a 570/2006.

declaraciones: 490 a 504/2006.

- En Buenos Aires, en el recinto de sesiones de la Legislatura de la Ciudad Autónoma, a los dos días de noviembre de 2006, a la hora 18 y 51:

Manifestaciones en minoría

Sr. Santilli.- Pido la palabra.

Señor presidente: de acuerdo con lo establecido en el Reglamento, solicito que se llame a los diputados durante treinta minutos para dar comienzo a la sesión.

Sr. Presidente (De Estrada).- Tal como lo marca el Reglamento, se llamará a los diputados por media hora.

- Es la hora 18 y 52.

- A la hora 19 y 5.

iniciación de la sesión

Sr. Presidente (De Estrada).- Queda abierta la sesión, con la presencia de treinta y un diputadas y diputados.

Izamiento de la Bandera Nacional

Sr. Presidente (De Estrada).- Invito a los diputados Cantero y Failde a izar la Bandera Nacional.

- Puestas de pie las diputadas, diputados y público asistente, se procede a izar la Bandera Nacional en el mástil del recinto. (Aplausos)

Manifestaciones

Sobre la autoconvocatoria de la Unión de Músicos Independientes

Sr. Presidente (De Estrada).- Tiene la palabra el diputado Romagnoli.

Sr. Romagnoli.- Señor presidente: quiero referirme a la problemática de la Unión de Músicos Independientes. Hemos distribuido en la banca de todos los diputados un material que plantea que el pasado 30 de octubre los artistas agrupados en la UMI, Unión de Músicos Independientes, con más de 1.500 integrantes, se autoconvocaron ante la Casa del Gobierno de la Ciudad. Lo hicieron para expresar su bronca por “…la falta de espacios públicos y privados suficientes, habilitados para realizar espectáculos de música en vivo…”, anunciando que seguirán con este tipo de iniciativas, y que comenzaron las acciones legales contra el Gobierno de la Ciudad en defensa de sus derechos.

Fueron parte de esta convocatoria el Sindicato Argentino de Músicos y el Sindicato Único de Cantantes, quienes sumaron sus reclamos: basta de clausura, reapertura inmediata de nuestras fuentes de trabajo, plena vigencia de los derechos intelectuales y laborales de los artistas.

Además, el Sadem distribuyó un mail con fecha 30 de octubre donde informa sobre la suspensión del festival “Rockanroles con Destino 2”, que debía realizarse el 22 de este mes en el Parque Chacabuco, organizado por sobrevivientes de la masacre de Cromañón, en el que participarían más de quince bandas de rock a beneficio del comedor Los Horneritos. Dice en su mail que luego de que las áreas de Espacio Público, Deportes y Derechos Humanos no mostraron oposición a la autorización solicitada, sin embargo, ese domingo “…no llegaron los permisos y más de 1.500 chicos se presentaron…”, pero el festival no pudo realizarse.
En ninguno de los medios importantes ha trascendido nada de esto. Ejercen así su poder de hacer como si no existieran estos reclamos, estos hechos y esta bronca surgida en centenares de artistas, producto de esta única respuesta clausuradora que desde el gobierno se viene implementando, y desde esta Legislatura se avala luego de ocurrida la masacre de Cromañón.

Quiero manifestar hoy aquí que estos reclamos existen. Quiero expresar mi solidaridad con estos jóvenes artistas y sus derechos. Quiero sostener una vez más mi oposición a toda una reglamentación y su implementación, que atenta contra el ejercicio de la libre expresión artística, con modalidades que se constituyen y que son vividas efectivamente como un ejercicio mucho más sofisticado de censura, como una censura ejercida desde dispositivos normativos totalizadores que anulan el análisis, tratamiento y solución caso por caso desde el respeto, desde el verdadero cuidado y desde la no criminalización de las actividades artísticas.

Ellas y ellos, desarrollando sus iniciativas para ejercer su dignidad, son la agenda de la vida, una agenda, para mí, mucho más importante que la suerte del señor Nielsen; que los acuerdos de Telerman en alguna de sus oficinas; que las modificaciones del Código de Faltas hechas sin consultar a la población y sin modificar drástica y democráticamente la estructura de controladores que seguirá siendo apta para tratamientos discrecionales con los poderosos, aquí sí, seguramente, caso por caso, por carecer de todo control por parte de la población, y ni siquiera involucrando a las comunas que aquí se votaron.

Por último, y para terminar, señor presidente, quiero transmitirle las expresiones de mi compañera de bloque, la diputada Oliveto, que está ausente con licencia médica. Quiere expresar su apoyo a la lucha de los compañeros de La Alameda, de los hermanos latinoamericanos, en este caso bolivianos, explotados por las multinacionales textiles.

Además, se pregunta –quisiera que hubiera un informe volviendo a recordar que el gobierno de Telerman dijo que asumía sobre las ruinas de Cromañón–, y quisiera saber qué fue lo que ha hecho hasta hoy este gobierno con los padres y víctimas que seguimos y siguen pidiendo justicia.

Sobre declaración como ciudadano ilustre al poeta León Benarós

Sr. Melillo.- Pido la palabra.

Señor presidente: quiero usar brevemente este tramo de las manifestaciones. Hoy, si el número de diputados asistentes nos acompaña en el tramo sin discursos de leyes sin observaciones ni disidencias, estaríamos votando la declaración como ciudadano ilustre al poeta, ensayista, periodista y abogado León Benarós.

El despacho, que fue firmado por la unanimidad de todos los diputados que integran los bloques de la Comisión de Cultura, detalla la vida, obra y trayectoria de este hombre.

Por eso, simplemente, me quiero permitir, porque creo que viene bien que quede asentado, leer un breve poema de León Benarós, tomado de un romancero, que dice así: “Diez años después de la muerte de Dorrego,/Lavalle reúne a su plana mayor y dice:/Señores –dice de pronto/con voz pausada y entera–,/hoy es trece de diciembre,/día de grande tragedia,/fecha que me muerde el alma/al igual que una culebra,/aniversario de un luto/que me confunde y desvela./En un semejante día,/en el medio de la siesta,/Dorrego perdió la vida,/pues yo perdí la cabeza./No lo quise recibir,/ahogué piedad y clemencia./Por mi orden lo fusilaron/con iniquidad tremenda./Yo era mozo de treinta años,/lleno de fuego y violencia./Me pintaron la anarquía/como una hiedra siniestra./Vi los campos desolados,/miré la Patria deshecha./Quinientas bravías lanzas/esperaban una seña./Al frente de tal mozada/se me acabó la paciencia/y, por imponer la ley,/con las leyes di por tierra./Al gobernador Dorrego/aventamos campo afuera./Alzamos la paisanada/de la provincia porteña./Después llegó lo sabido,/cuando, en la estancia de Almeyra,/escribí el parte orgulloso,/con insensata soberbia./En Navarro fue, en Navarro/donde comenzó la hoguera./Llamé sobre mí a la historia,/asumí toda la afrenta./¡Maldita sea la hora/en que recibí unas letras/que me turbaron el juicio/como ponzoña que enerva!/Ahora se encogen de hombros/aquellos ‘casacas negras’/que me empujaron al crimen/con palabras zalameras./Balas que a Manuel Dorrego/mataron aquella siesta,/contra mí se están volviendo/para quemarme de penas”.

Me parece que este poema revela la densidad y no sólo la calidad poética de León Benarós, hombre de 91 años, a quien espero que podamos hoy declarar ciudadano ilustre. (Aplausos.)

Sobre Convenio celebrado entre el Gobierno de la Ciudad de Buenos Aires y la Fundación Ambiente y Recursos Naturales

Sr. Velasco.- Pido la palabra.

Señor presidente: brevemente, quiero informarle al Cuerpo que, como es de público conocimiento, hace aproximadamente veinte días firmamos un convenio entre el Gobierno de la Ciudad de Buenos Aires y la Fundación Ambiente y Recursos Naturales para comenzar la elaboración participada del Código Ambiental de la Ciudad de Buenos Aires, norma prevista en la Constitución de la Ciudad y que todavía está pendiente de sanción.

Este convenio prevé un trabajo de dos años y medio para hacer la elaboración participada de la norma, y la primera reunión ampliada para todos los asesores de los diputados que deseen participar de este trabajo se realizará el próximo martes, a las 14 horas.

Si bien hemos distribuido notas en cada uno de los despachos, no quería dejar pasar la oportunidad para hacer este señalamiento y permitir la posibilidad de que todos los diputados que deseen participar de este proceso, lo puedan hacer.

Así que les ruego remitir la nota del asesor que va a estar a cargo del tema, si es de su interés, a la Comisión de Ecología, dirigida al doctor Marcelo López, director de la Comisión.

Sobre veintitrés años del regreso a las urnas del pueblo argentino

Sr. Lo Guzzo.- Pido la palabra.

Señor presidente: el 30 de octubre próximo pasado se cumplieron veintitrés años del regreso a las urnas del pueblo argentino, fecha histórica por la magnitud y trascendencia de la jornada que, en nombre de la Unión Cívica Radical, vengo a saludar y recordar.

Como decía aquel spot publicitario de aquellos años, más que una salida electoral protagonizaba una entrada a la vida. Esa sola definición de la primera publicidad televisiva que inauguró la campaña electoral marca la importancia de la gesta.

Hace veintitrés años –no sin esfuerzos, no sin marchas, contramarchas y desviaciones para la Nación–, nuestra querida Patria dejaba atrás no sólo una dictadura militar que había insumido ocho años de la vida argentina, sentando las más desgraciadas consecuencias políticas, económicas, sociales y humanas, sino que ese día de fines de octubre comenzó a dejar atrás cincuenta años de inestabilidad. La democracia, como gobierno del pueblo, por el pueblo y para el pueblo, comenzó a delinearse a lo largo y a lo ancho de nuestra Nación.

Señor presidente: es verdad que falta mucho; hay enormes carencias que no pocas veces son frustrantes y golpean contra los sueños que desde hace veintitrés años tenemos los radicales. Pero hemos aprendido que sólo en la vigencia de la libertad, de las instituciones republicanas y de su respeto, podrá el país conjugar las posibilidades de progreso moral y material para el conjunto de los argentinos.

No falta quien se burle de aquella definición: “Con la democracia no sólo se vota; con la democracia se come, se educa y se cura”. De todos modos, no voy a detenerme en el detalle de las acciones concretas de un gobierno.

Señor presidente: hace veintitrés años, el 30 de octubre de 1983, una nueva historia comenzó a escribirse y le cabe –permítanme estas palabras y el orgullo– a mi partido, la Unión Cívica Radical, haber concentrado y encabezado esa gran columna argentina, al igual que en 1916, con Yrigoyen a la cabeza, le cupo inaugurar en los hechos la República Representativa y Democrática.

Para terminar, deseo agregar que el homenaje, como siempre, debe significar un compromiso que no puede agotarse en las palabras. Hay una sola responsabilidad que pesa sobre los partidos políticos argentinos: afirmar cada día, en nuestra acción, la realización efectiva del programa que simboliza nuestra Constitución Nacional. (Aplausos.)

Sobre el rechazo de las licitaciones para los barrios de Piedrabuena y Soldati

Sra. Baltroc.- Pido la palabra.

Señor presidente: deseo hacer una pequeña reflexión.

Cuando se ratifican propuestas del Poder Ejecutivo para determinados cargos, es importante conocer el perfil de la persona que se nombra. Concretamente, lo digo con respecto al Procurador. La verdad es que no acompañé su nombramiento con mi voto, y me alegro de no haberlo hecho.

Tengo en mis manos dos copias de las resoluciones por las cuales el Procurador rechaza las licitaciones para los barrios de Piedrabuena y Soldati, es decir, para el arreglo de dos barrios en los cuales –por ahora– no ha ocurrido una desgracia, porque los distintos jefes de gobierno han tenido suerte.

El Procurador ha rechazado estos pliegos de licitación, burlando leyes que sancionó la Legislatura y planteando que la gente que vive allí tendría que pagarlos, ya que es dueña de sus departamentos. Lo cierto es que la mitad de esos departamentos están sin escriturar. Además, fueron construidos con el peor material, de la peor manera y con la peor estructura. No hay escaleras, ni ascensores; tampoco gas. Allí, todos los días falta algún servicio público. Sin embargo, el Procurador ha determinado que se trata de un problema de los privados. La verdad es que este dictamen de la Procuración no nos sorprende.

Por otro lado, ha apresurado el desalojo en viviendas ocupadas por familias muy pobres, que alquilaban a la Ciudad, pero cuyos contratos han vencido. En otras gestiones, situaciones como ésas han durado años; no obstante, este Procurador ha apurado los plazos para que la gente fuera desalojada.

Espero que en la Comisión de Vivienda podamos emitir, por lo menos, un proyecto de ley para detener los desalojos en inmuebles del dominio público. Es terrible que la Procuración, en vez de ocuparse del cobro de las deudas grandes que tiene con empresas, se dedique a perseguir a los pobres, de los cuales este Gobierno es responsable.

Sobre elección llevada a cabo en Misiones

Sra. Parada.- Pido la palabra.

Señor presidente: aprovecho el segmento de las manifestaciones para expresar mis felicitaciones y saludar al pueblo misionero por la elección llevada a cabo el día domingo, con una muestra de civismo y democracia digna de mencionar. Realmente, han valorado la preservación de las instituciones.

Lamento profundamente que no se haya aprobado la inserción de la tabla que hicieron mis compañeros de bloque, diputados Olivera y De Anchorena. Precisamente, solicitábamos que se aprobara una declaración de esta Legislatura.

Luego de haber visto todo lo que se hizo desde el Ejecutivo para preservar su poder a través del asistencialismo, realmente, en definitiva, es maravilloso poder ver que el pueblo hace que la dignidad venza al poder.

asuntos entrados

Boletín de Asuntos Entrados N° 26

Sr. Presidente (De Estrada).- Corresponde informar al Cuerpo sobre los expedientes ingresados y publicados en el Boletín de Asuntos Entrados Número 26.

Si no hay objeciones, se incluirá en la versión taquigráfica, así como las modificaciones propuestas por la Comisión de Labor Parlamentaria a los giros propuestos.

Jefe de Gobierno

	3202-J-2006
	JEFE DE GOBIERNO
	Ley. Equipos informáticos que posibiliten su utilización por parte de personas no videntes, en todas las instituciones y locales comerciales que posean equipos informáticos de uso público.

	
	A las comisiones de Desarrollo Económico, Mercosur y Políticas de Empleo, y de Políticas de Promoción e Integración Social.

	3203-J-2006
	JEFE DE GOBIERNO
	Ley. Creación del nivel terciario en el área educación artística del Ministerio de Educación del Gobierno de la Ciudad.

	
	A las comisiones de Educación, Ciencia y Tecnología, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3204-J-2006
	JEFE DE GOBIERNO
	Ley. Homológanse las condonaciones de deuda otorgadas por el Poder Ejecutivo.

	
	A la Comisión de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3205-J-2006
	JEFE DE GOBIERNO
	Ley. Modificación del Código Fiscal Vigente. T.O. 2006 Decreto 246/Gobierno de la Ciudad de Buenos Aires/206 B.O. 2404.

	
	A la Comisión de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3206-J-2006
	JEFE DE GOBIERNO
	Ley. Ley Tarifaria para el ejercicio 2007.

	
	A la Comisión de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3238-J-2006
	JEFE DE GOBIERNO
	Ley. Denomínase “Lola Mora” al jardín de infantes nucleado “C” del D.E. 17º.

	
	A la Comisión de Cultura.

	3275-J-2006
	JEFE DE GOBIERNO
	Ley. Declárase sitio de interés histórico a la “Iglesia de la Santa Cruz”.

	
	A la Comisión de Cultura.

	3276-J-2006
	JEFE DE GOBIERNO
	Ley. Velocidades máximas para vehículos que circulan por la Autopista 25 de Mayo AU1, con el objeto reducir el impacto sonoro.

	
	A las comisiones de Tránsito y Transporte, y de Ecología.

	3277-J-2006
	JEFE DE GOBIERNO
	Ley. Cambio de zonificación del actual distrito U20, Barrio Nuevo Colegiales.

	
	A la Comisión de Planeamiento Urbano.

Respuestas del Poder Ejecutivo

	93-D-2006
	HERRERA BRAVO
	Resolución. Informes sobre el programa integral de políticas de fiscalización y control de alimentos.

	
	A las comisiones de Desarrollo Económico, Mercosur y Políticas de Empleo, y de Políticas de Promoción e Integración Social.

	164-D-2006
	ACUÑA
	Resolución. Informes sobre la Villa 21 /24.

	
	A las comisiones de Políticas de Promoción e Integración Social, y de Vivienda.

	395-D-2006
	RABINOVICH
	Resolución. Informes sobre irregularidades en los servicios ofrecidos a través de ventas telefónicas.

	
	A la Comisión de Defensa de Consumidores y Usuarios.

	
	

	1061-D-2006
	SAN MARTINO
	Resolución. Informes sobre el cumplimiento de la Ley de Sangre Nº 22990.

	
	A la Comisión de Salud.

	1195-D-2006
	RABINOVICH
	Resolución. Informes sobre el cumplimiento de la Resolución 1252 de la Secretaría de Salud, atención de menores con acompañante o sin él en hospitales de la Ciudad.

	
	A las comisiones de Salud, y de Mujer, Infancia, Adolescencia y Juventud.

	2363-D-2006
	SAN MARTINO
	Resolución. Informes sobre los hechos ocurridos el 14/08/06 en la Cárcel de Contraventores de la Ciudad.

	
	A la Comisión de Seguridad.

Diputados

	3191-D-2006
	ENRÍQUEZ
	Ley. Subsidio a la Parroquia San Ignacio de Loyola

	
	A la Comisión de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3192-D-2006
	ENRÍQUEZ
	Resolución. Informes sobre instalación de baños públicos en el Lago de Regatas del Parque 3 de Febrero.

	
	A las comisiones de Protección y Uso del Espacio Público, y de Obras y Servicios Públicos.

	3193-D-2006
	SUPPA
	Ley. Declárase ciudadana ilustre a la señora Hilda Herrera.

	
	A la Comisión de Cultura.

	3194-D-2006
	LO GUZZO
	Ley. Creáse la Casa Refugio para Adultos Mayores Víctimas de Violencia Familiar.

	
	A las comisiones de Políticas de Promoción e Integración Social, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3195-D-2006
	BLASCO
	Resolución. Informes sobre el Corredor Verde del Oeste.

	
	A la Comisión de Planeamiento Urbano.

	3196-D-2006
	DI FILIPPO
	Resolución. Informes sobre la estación de servicio ubicada en Lima e Independencia.

	
	A las comisiones de Desarrollo Económico, Mercosur y Políticas de Empleo; de Ecología, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3197-D-2006
	DI FILIPPO
	Resolución. Informes sobre la campaña “La ciudad vuelve a enamorar”.

	
	A la Comisión de Comunicación Social.

	3198-D-2006
	DI FILIPPO
	Resolución. Gestiones para establecer el día 11 de cada mes como primera fecha de vencimiento de todos los impuestos de servicios prestados por empresas privadas y estatales.

	
	A las comisiones de Defensa de los Consumidores y Usuarios, y de Relaciones Interjurisdiccionales.

	3199-D-2006
	PARADA
	Declaración. Incrementar el número de auxiliares de portería en la Escuela Nº 7, D.E. 8.

	
	Considerado por el Cuerpo en la sesión del día 26 de octubre de 2006. Declaración 481/06.

	3200-D-2006
	DI FILIPPO
	Declaración. Repudio a la agresión sufrida por el periodista Gustavo Veiga, el 22/10/06, en el estadio Diego Armando Maradona.

	
	Considerado por el Cuerpo en la sesión del día 26 de octubre de 2006. Declaración 482/06.

	3207-D-2006
	FARÍAS GÓMEZ y VITALI
	Declaración. Declárase de interés de la ciudad la jornada sobre el estándar mundial DVB para la TV digital. La experiencia española.

	
	Considerado por el Cuerpo en la sesión del día 26 de octubre de 2006. Declaración 484/06.

	3209-D-2006
	SAN MARTINO
	Ley. Ley de planeamiento estratégico para organismos descentralizados.

	
	A las comisiones de Legislación General y del Trabajo, y de Descentralización y Participación Ciudadana.

	3213-D-2006
	OLIVERA
	Ley. Declárase ciudadano ilustre al doctor Carlos Bertolasi.

	
	A la Comisión de Salud.

	3214-D-2006
	CENTANARO
	Declaración. Campaña de información sobre la necesidad de vacunarse contra la rubéola congénita, dirigida a todas las mujeres entre 15 y 39 años.

	
	A las comisiones de Comunicación Social; de Salud, y de Mujer, Infancia, Adolescencia, y Juventud.

	3215-D-2006
	MEIS
	Ley. Regulación del ejercicio profesional de la psicopedagogía en la ciudad.

	
	A las comisiones de Legislación General y del Trabajo, y de Salud.

	3216-D-2006
	KRAVETZ, BALTROC, BERGENFELD, FARÍAS GÓMEZ, GRAMAJO, LA RUFFA, OLMOS, PÉREZ, SUPPA, TALENTO, TALOTTI, URDAPILLETA y VITALI
	Ley. Emplazar un monumento en memoria de las victimas del bombardeo de la Plaza de Mayo en el año 1955, en un espacio publico de la Ciudad.

	
	A la Comisión de Cultura.

	3217-D-2006
	SUPPA, ESTENSSORO y ONEGA
	Ley. Modificación del Artículo 115 de la Ordenanza 40593. Estatuto del docente, derecho al ascenso en escalafones respectivos.

	
	A la Comisión de Educación, Ciencia y Tecnología.

	3218-D-2006
	VARELA
	Ley. Regulación de la categorización hotelera en la Ciudad.

	
	A las comisiones de Turismo y Deportes; de Desarrollo Económico, Mercosur y Políticas de Empleo, y de Justicia.

	3219-D-2006
	DI FILIPPO
	Ley. Creación del Instituto Promúsica Independiente en la Ciudad.

	
	A las comisiones de Cultura, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3220-D-2006
	ARAUJO
	Declaración. Instalación de rampas en todos los accesos a estaciones de la red de subterráneos.

	
	A las comisiones de Obras y Servicios Públicos, y de Políticas de Promoción e Integración Social.

	3221-D-2006
	MICHETTI
	Resolución. Declárase de interés cultural la obra Maravillosa creación.

	
	A la Comisión de Cultura.

	3222-D-2006
	ENRÍQUEZ
	Ley. Obligatoriedad de publicar en Internet un listado completo y actualizado de las empresas y/o particulares habilitados para prestar el servicio de transporte escolar.

	
	A las comisiones de Tránsito y Transporte, y de Comunicación Social.

	3223-D-2006
	ENRÍQUEZ
	Ley. Quita del 50% en los gastos de renovación de licencias de conducir de aquellas personas que no hayan cometido ninguna infracción de tránsito durante el tiempo de vigencia de la misma.

	
	A las comisiones de Tránsito y Transporte, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3224-D-2006
	ENRÍQUEZ
	Ley. Llamado a concurso nacional de ideas y croquis para el desarrollo urbano del polígono comprendido por las calles Holmberg, Avenida de los Incas y otra.

	
	A la Comisión de Planeamiento Urbano.

	3225-D-2006
	FAILDE
	Declaración. Repudio por la agresión al periodista Gustavo Veiga en las instalaciones del Club Argentino Juniors.

	
	Considerado por el Cuerpo en la sesión del día 26 de octubre de 2006. Declaración 482/06.

	3226-D-2006
	MAJDALANI
	Resolución. Informe sobre la construcción del Centro Social y Cultural Tortuga Manuelita, ubicado en Zuviría y Whit.

	
	A las comisiones de Políticas de Promoción e Integración Social, y de Obras y Servicios Públicos.

	3227-D-2006
	ENRÍQUEZ
	Ley. Modificación de la ley 1856 – Tarifaria 200

	
	A la Comisión de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3228-D-2006
	ARAUJO
	Resolución. Informe sobre las obras que se realizan en el Hipódromo de Palermo

	
	A la Comisión de Planeamiento Urbano.

	3229-D-2006
	SAN MARTINO
	Resolución. Adhesión de la Legislatura a los actos conmemorativos por los 100 años de la escuela técnica Nº 4, República del Líbano.

	
	A la Comisión de Educación, Ciencia y Tecnología.

	3230-D-2006
	SAN MARTINO
	Ley. Reglamentación del Artículo 104, inc. 3º, de la Constitución de la Ciudad, referido a la aprobación de tratados, convenios y acuerdos firmados por el Poder Ejecutivo.

	
	A las comisiones de Asuntos Constitucionales, y de Relaciones Interjurisdiccionales.

	3231-D-2006
	BIDONDE
	Declaración. Adhesión de la Legislatura a las reivindicaciones planteadas por los trabajadores del Programa Cultural en Barrios y del Circuito de Espacios Culturales

	
	Considerado por el Cuerpo en la sesión del día 26 de octubre de 2006. Declaración 487/06.

	3232-D-2006
	SMITH
	Resolución. Informe sobre planta elaboradora de mezclas asfálticas ubicada en Avda. Castañares y Esteban Bonorino.

	
	A las comisiones de Ecología, y de Planeamiento Urbano.

	3233-D-2006
	VELASCO
	Resolución. Informes sobre el Instituto de Zoonosis Luis Pasteur.

	
	A las comisiones de Ecología, y de Salud.

	3234-D-2006
	CENTANARO
	Ley. Gestiones para que el Banco Ciudad otorgue préstamos destinados a la renovación de automóviles taxímetros, a tasas y plazos preferenciales.

	
	A la Comisión de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3235-D-2006
	RABINOVICH
	Resolución. Reglamentación de la tribuna popular.

	
	A la Comisión de Descentralización y Participación Ciudadana.

	3236-D-2006
	RABINOVICH
	Resolución. Informes sobre el cumplimiento de la Ley 1912, Centro de Información y Orientación Integral para Personas con Necesidades Especiales y sus Familiares.

	
	A la Comisión de Políticas de Promoción e Integración Social.

	3237-D-2006
	FAILDE, CANTERO y VELASCO
	Ley. Reglamentación del derecho de admisión y de la prohibición de concurrencia a espectáculos artísticos y deportivos, para erradicar la violencia que se pudiera generar en los mismos.

	
	A las comisiones de Turismo y Deportes; de Justicia; de Seguridad, y de Asuntos Constitucionales.

	3239-D-2006
	ENRÍQUEZ
	Ley. Modificación del Artículo 93 de la Ley 1479, Código Contravencional de la Ciudad. Derecho de admisión en espectáculos artísticos y deportivos.

	
	A las comisiones de Justicia, y de Asuntos Constitucionales.

	3240-D-2006
	DE ESTRADA
	Declaración. Decláranse de interés cultural las actividades que desarrolla la orquesta de abuelos conocida como “Papelnonos”.

	
	A la Comisión de Cultura.

	3241-D-2006
	DE ESTRADA
	Ley. Prohíbese la circulación de tránsito pesado los días hábiles entre las 17 y 21 horas, por la rama 6 que comunica las autopistas 25 de Mayo y 9 de Julio en el sentido Este-Sur.

	
	A la Comisión de Tránsito y Transporte.

	3242-D-2006
	LA PORTA
	Declaración. Declárase de interés cultural el programa Travesía, emitido por Radio Clásica.

	
	A la Comisión de Cultura.

	3243-D-2006
	CANTERO
	Declaración. Decláranse de interés de la Ciudad las actividades desarrolladas por la asociación Protección Civil Argentina.

	
	A la Comisión de Seguridad.

	3244-D-2006
	BALTROC, CANTERO, KRAVETZ, MELILLO y MORESI
	Ley. Autorízase al Instituto de la Vivienda, a cancelar la deuda contraída con las cooperativas de vivienda por los beneficiarios de la Ley 1056, inscriptos en el Registro creado por Ley 2033.

	
	A las comisiones de Vivienda, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3245-D-2006
	ENRÍQUEZ
	Declaración. Beneplácito al cumplirse el 5 de noviembre los 50 años de Fundaleu.

	
	Considerado por el Cuerpo en la sesión del día 26 de octubre de 2006. Declaración 488/06.

	3246-D-2006
	CANTERO
	Ley. Denomínase Paseo Eduardo Rovira a la plazoleta ubicada en Amancio Alcorta y Alberto Einstein.

	
	A la Comisión de Cultura.

	3247-D-2006
	CANTERO
	Ley. Denomínase Paseo Guillermo Facio Hebequer a la plazoleta ubicada en Amancio Alcorta y Sáenz.

	
	A la Comisión de Cultura.

	3248-D-2006
	ACUÑA
	Ley. Modificación de la Ley 1883. Servicios de Salud en situaciones de urgencia.

	
	Considerado por el Cuerpo en la sesión del día 26 de octubre de 2006. Ley 2127.

	3249-D-2006
	ACUÑA
	Resolución. Informes sobre la regulación del ejercicio profesional del terapeuta complementario.

	
	A las comisiones de Educación, Ciencia y Tecnología, y de Legislación General y del Trabajo.

	3250-D-2006
	VARELA
	Ley. Creación del programa de voluntariado en escuelas de la Ciudad.

	
	A la Comisión de Educación, Ciencia y Tecnología.

	3251-D-2006
	DE ESTRADA
	Resolución. Desígnase al señor Carlos Serafín Pérez como administrador general del Servicio de Salud y Asistencia Social de la Legislatura.

	
	Considerado por el cuerpo en la sesión del día 26 de octubre de 2006. Resolución 548/06.

	3252-D-2006
	CANTERO
	Ley. Enseñanza especial para niños y adolescentes con capacidades y talentos excepcionales.

	
	A las comisiones de Educación, Ciencia y Tecnología y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3253-D-2006
	DEVOTO, BALTROC, BIDONDE, LA RUFFA, MOLINA y MORESI
	Ley. Incluir a los trabajadores del Instituto de la Vivienda bajo la modalidad del programa creado por Decreto 2077/GCBA/01, en la planta permanente de la administración del Gobierno de la Ciudad.

	
	A las comisiones de Legislación General y del Trabajo, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3255-D-2006
	ZAGO
	Ley. Regulación de la contratación del mobiliario urbano para campañas electorales.

	
	A las comisiones de Protección y Uso del Espacio Público; de Asuntos Constitucionales; de Descentralización y Participación Ciudadana, y de Justicia.

	3256-D-2006
	ENRÍQUEZ
	Resolución. Informes sobre el sistema de riego de la plaza Latinoamérica.

	
	A la Comisión de Obras y Servicios Públicos.

	3257-D-2006
	MAJDALANI
	Declaración. Proveer de un pletismógrafo corporal al Hospital Maria Ferrer.

	
	A la Comisión de Salud.

	3258-D-2006
	MAJDALANI
	Declaración. Controlar la aplicación de la normativa sobre la prohibición de circulación de vehículos con tracción a sangre en la Ciudad.

	
	A la Comisión de Tránsito y Transporte.

	3259-D-2006
	MEIS
	Resolución. Informes sobre los comités de emergencias de hospitales de la Ciudad.

	
	A la Comisión de Salud.

	3260-D-2006
	KRAVETZ y BALTROC
	Ley. Exímase del pago de las tasas por derecho de ocupación y/o uso de la vía pública con mesas y sillas, a todos los propietarios de bares y confiterías que no puedan dar cumplimiento a la Ley 1799. Salón para fumadores.

	
	A las comisiones de Presupuesto, Hacienda, Administración Financiera y Política Tributaria, y de Desarrollo Económico, Mercosur y Políticas de Empleo.

	3261-D-2006
	CANTERO
	Declaración. Gestiones para la sanción de una ley que obligue a los sistemas de salud, a la prevención y el tratamiento de la obesidad sin costo alguno.

	
	A la Comisión de Salud.

	3262-D-2006
	CANTERO
	Declaración. Declárase de interés cultural el espectáculo cultural denominado Bierfest.

	
	A la Comisión de Cultura.

	3263-D-2006
	CANTERO
	Ley. Denomínase Paseo Norberto Tucho Méndez a la plazoleta ubicada en Amancio Alcorta y Romero.

	
	A la Comisión de Cultura.

	3264-D-2006
	CANTERO
	Declaración. Gestiones para la colocación en salas cinematográficas de la leyenda: “El Incaa recomienda la lectura del libro original en que está basada esta película”.

	
	A la Comisión de Comunicación Social.

	3265-D-2006
	AMOROSO
	Resolución. Informes sobre la incorporación de personas con necesidades especiales en el sector público de la Ciudad.

	
	A las comisiones de Legislación General y del Trabajo, y de Políticas de Promoción e Integración Social.

	3266-D-2006
	AMOROSO
	Ley. Declárase de utilidad pública y sujeto a expropiación el predio ubicado en Benito Juárez 2702 para ser destinado a la Escuela Nº 9, D.E. 17.

	
	A las comisiones de Educación, Ciencia y Tecnología, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3267-D-2006
	DI FILIPPO
	Resolución. Informes sobre la recuperación de las líneas de transporte público de pasajeros de la Ciudad.

	
	A las comisiones de Tránsito y Transporte, y de Relaciones Interjurisdiccionales.

	3268-D-2006
	DI FILIPPO
	Declaración. Campaña de prevención sobre la aparición de escorpiones, con la difusión de medidas que las personas emponzoñadas por esos artrópodos deben adoptar de inmediato y de los centros de atención medica especializados.

	
	A las comisiones de Salud, y de Comunicación Social.

	3269-D-2006
	BORRELLI
	Declaración. Medidas para el cumplimiento de la Ley 1708. Permisos de publicidad en el espacio público.

	
	A la Comisión de Protección y Uso del Espacio Público.

	3270-D-2006
	BORRELLI
	Resolución. Informes sobre la explotación del local ubicado en el complejo golf-velódromo del Parque Tres de Febrero.

	
	A las comisiones de Protección y Uso del Espacio Público, y de Desarrollo Económico, Mercosur y Políticas de Empleo.

	3271-D-2006
	HERRERA BRAVO
	Declaración. Declárase de interés cultural la publicación Etruria.

	
	A la Comisión de Cultura.

	3272-D-2006
	LO GUZZO y ZAGO
	Ley. Modificación de la Ordenanza 43453. Operación en lugares de interés turístico, centros nocturnos, restaurantes y/o espectáculos.

	
	A las comisiones de Tránsito y Transporte, y de Turismo y Deportes.

	3273-D-2006
	LO GUZZO
	Resolución. Informes sobre el cumplimiento de las leyes 302 y 455 sobre juegos infantiles.

	
	A las comisiones de Obras y Servicios Públicos, y de Protección y Uso del Espacio Público.

	3274-D-2006
	LA PORTA
	Declaración. Gestiones para la instalación de una terminal de transporte público de pasajeros en Paraguay y vías del Ferrocarril San Martín.

	
	A las comisiones de Tránsito y Transporte, y de Relaciones Interjurisdiccionales.

Oficiales

	3254-O-2006
	AUDITORÍA GENERAL DE LA CIUDAD DE BUENOS AIRES
	Remite actuaciones. Eleva memoria anual enero 2005 diciembre 2005.

	
	A la Junta de Ética, Acuerdos y Organismos de Control.

Defensor del Pueblo

	3212-F-2006
	DEFENSORÍA DEL PUEBLO DE LA CIUDAD DE BUENOS AIRES
	Ley. Modificación de la Ley 104. Publicar en Internet nómina y remuneración de funcionarios y agentes de la Ciudad.

	
	A las comisiones de Asuntos Constitucionales; de Legislación General y del Trabajo, y de Comunicación Social.

Particulares

	3201-P-2006
	RUEJAS
	Hace consideraciones. Sobre elecciones en el barrio Los Piletones.

	
	A las comisiones de Vivienda, y de Descentralización y Participación Ciudadana.

	3208-P-2006
	CELESIA
	Hace consideraciones. Solicita el corte de raíces en Caracas 1398.

	
	A la Comisión de Ecología.

	3210-P-2006
	DURANTE
	Hace consideraciones. Sobre la titularización de docentes solicitada por alumnos del CENS 71.

	
	A la Comisión de Educación, Ciencia y Tecnología.

	3211-P-2006
	REGGIANI
	Hace consideraciones. Sobre incidentes en el Hospital Braulio Moyano.

	
	A la Comisión de Salud.

Modificaciones a los giros publicados

	2849-D-2006
	VARELA y SAN MARTINO
	Resolución. Informes sobre la construcción de playas de estacionamiento subterráneas debajo de trece espacios verdes de la Ciudad.

	
	A las comisiones de Obras y Servicios Públicos; de Tránsito y Transporte, y de Planeamiento Urbano.

El Bloque Recrear solicita la anulación de giro a la Comisión de Planeamiento Urbano.

El Bloque Frente para la Victoria solicita el giro adicional en último término a la Comisión de Ecología.

	2877-D-2006
	LA PORTA
	Resolución. Informes sobre el Convenio 25-GCBA-00 firmado con la empresa Auchan para la construcción de un centro de salud.

	
	A las comisiones de Relaciones Interjurisdiccionales; de Salud, y de Educación, Ciencia y Tecnología.

El diputado La Porta solicita la anulación de giro a la Comisión de Relaciones Interjurisdiccionales.

	2954-D-2006
	MORANDO
	Declaración. Créditos para taxis sin discriminación hacia personas de la tercera edad.

	
	A las comisiones de Obras y Servicios Públicos; de Políticas de Promoción e Integración Social, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

Labor Parlamentaria acuerda la anulación de giro a las Comisiones de Obras y Servicio Públicos y de Políticas de Promoción e Integración Social.

	2215-D-2006
	VELASCO
	Ley. Ley de calidad visual.

	
	A las comisiones de Ecología; de Planeamiento Urbano; de Desarrollo Económico, Mercosur y Políticas de Empleo; de Protección y Uso del Espacio Público, y de Justicia.

El Bloque ARI solicita el giro en primer término a la Comisión de Protección y Uso del Espacio Público.

	3061-D-2006
	KRAVETZ
	Resolución. Informes sobre el cumplimiento de la Ley 1799, Antitabaco.

	
	A las comisiones de Salud, y de Comunicación Social.

El Bloque Frente para la Victoria solicita la anulación de giro a la Comisión de Comunicación Social.

	88‑D‑2006
	CANTERO
	Ley. Reivindicación de derechos y creación del Ente Administrador del Puerto de la Ciudad.

	
	A las comisiones de Tránsito y Transporte; de Obras y Servicios Públicos, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	213‑D‑2006
	SAN MARTINO
	Ley. Transferencia del Puerto de Buenos Aires y creación del Ente Administrador.

	
	A las comisiones de Tránsito y Transporte; de Relaciones Interjurisdiccionales; de Obras y Servicios Públicos, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	 481‑D‑2006
	HERRERA BRAVO
	Ley. Traspaso, reivindicación de derechos y creación del Ente de Administrador del Puerto de la Ciudad.

	
	A las comisiones de Tránsito y Transporte; de Relaciones Interjurisdiccionales; de Obras y Servicios Públicos, y de Presupuesto, Hacienda, Administración Financiera y de Política Tributaria.

Labor Parlamentaria acuerda unificar los giros de estos expedientes de la siguiente manera: en primer término a la Comisión de Tránsito y Transporte, en segundo término a la Comisión de Obras y Servicios Públicos, en tercer término a la Comisión de Relaciones Interjurisdiccionales y en último término a la Comisión de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

	3101-D-2006
	REBOT
	Ley. Acceso a cirugía reparadora sin costo alguno a toda mujer a la que se le haya practicado una mastectomía por cáncer.

	
	A las comisiones de Salud, y de Presupuesto, Hacienda, Administración Financiera y Política Tributaria.

El Bloque Frente para la Victoria solicita el giro adicional en segundo término a la Comisión de Mujer, Infancia, Adolescencia y juventud.

	3050-D-2006
	SAN MARTINO
	Ley. Creación del Registro de Personas Condenadas Judicialmente por la Comisión de Delitos contra la Integridad Sexual.

	
	A las comisiones de Justicia, y de Seguridad.

El Bloque Frente para la Victoria solicita el giro adicional en primer término a la Comisión de Asuntos Constitucionales y el giro adicional en último término a la Comisión de Mujer, Infancia, Adolescencia y Juventud.

	2937-D-2006
	LO GUZZO
	Declaración. Campaña masiva de difusión para combatir la bulimia y la anorexia.

	
	A las comisiones de Salud, y de Comunicación Social.

El Bloque Frente para la Victoria solicita el giro adicional a la Comisión de Mujer, Infancia, Adolescencia y juventud.

	3080-D-2006
	BIDONDE y MOLINA
	Declaración. Repudio a los hechos violentos acontecidos en el Hospital Francés.

	3082-D-2006
	DEVOTO
	Declaración. Repudio a la agresión sufrida por los trabajadores del Hospital francés.

	
	A las comisiones de Salud, y de Derechos Humanos, Garantías y Antidiscriminación.

Labor Parlamentaria acuerda el giro en primer término a la Comisión de Derechos Humanos, Garantías y Antidiscriminación.

Sr. Cantero.- Pido la palabra.

Señor presidente: pido cambio de giro para el expediente 3237-D-06, referente a la reglamentación del derecho de admisión y la prohibición de concurrencia a espectáculos artísticos y deportivos para erradicar la violencia que se pudiera generar en los mismos. Solicito que se mantenga el giro a las comisiones de Justicia y Seguridad, y que se anule el giro a las comisiones de Turismo y Asuntos Constitucionales.

Sr. Presidente (De Estrada).- Se va a votar el cambio de giro propuesto por el diputado Cantero.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Queda otorgado el cambio de giro propuesto.

Solicitudes de pronto despacho acordadas

Sr. Presidente (De Estrada).- Corresponde comunicar al Cuerpo los pedidos de pronto despacho acordados por la Comisión de Labor Parlamentaria, cuya nómina obra en el Plan de Labor. Si no hay objeciones, se incorporarán a la versión taquigráfica.

Exp. 2065-D-06, de Ley, otorgar a la Cooperativa de Trabajo Mate Amargo Ltda.., el uso del inmueble ubicado en Gascón 104. (DEL SUR)

Exp. 1384-D-05, de Ley, regulación del servicio de guardia de bomberos para los establecimientos privados de la Ciudad. (ARI)

Exp. 2332-D-06, de Ley, creación del sistema de bibliotecas de la Ciudad. (ARI)

Exp. 1069-D-06, de Ley, instituir el festival anual Buenos Aires Ópera. (ARI)

Solicitudes de tratamiento preferencial para próximas sesiones

Sr. Presidente (De Estrada).- Corresponde considerar las solicitudes de tratamiento preferencial para las sesiones de los días 9, 16, 23 y 30 de noviembre, que se detallan en el Plan de Labor.

Para el 09/11/06:

1. Exp. 2093-D-06, de Ley, modificación de la Ordenanza 40.593 -Cargos de planta funcional no escalafonados del Estatuto del Docente. (FTE. COM. P/CAMB.)

2. Exp. 2740-D-06, de Ley, modificación del artículo 70º del Estatuto del Docente -Licencia deportiva. (FTE. COM. P/CAMB.)

3. Exp. 86-D-06, de Ley, reconocimiento de los derechos de los Pueblos Originarios de la Ciudad. (ARI)

4. Exp. 293-D-06, de Resolución, informes sobre la venta de terrenos públicos ferroviarios para la realización de emprendimientos inmobiliarios. (ARI)

Para el 16/11/06:

1. Exp. 1681-D-06, de Ley, creación de la comisión de promoción del “MenuBA”, catálogo de platos y comidas típicas, dependiente del Ministerio de Cultura de la Ciudad. (FTE. P/VICTORIA)

2. Exp. 3165-D-06, de Resolución, incorporar al plan anual de auditoría, la asignación de la publicidad oficial en los medios de comunicación y en la vía pública por parte del Gobierno de la Ciudad. (RECREAR)

3. Exp. 643-D-06, de Ley, creación del Fondo Metropolitano de la Cultura. (ARI)

Para el 23/11/06:

1. Exp. 512-D-06 y 673-D-06, de Ley, afectar a la estación Coghlan y su entorno como Distrito de Zonificación APH. (B. SOCIALISTA)
2. Exp. 513-D-06, de Ley, rezonificación del barrio de Coghlan y sus adyacencias. (FTE. P/VICTORIA)

3. Exp. 2064-D-06, de Ley, incorporar el “Corredor verde del oeste” al Código de Planeamiento Urbano. (ARI)
4. Exp. 1910-D-06, de Declaración, declarar de Interés de la Legislatura el XIII Congreso de la Sociedad Latinoamericana de Cardiología Intervencionista - Solaci ´07. (FTE. P/VICTORIA)
5. Exp. 1981-D-05, de Ley, declarar la emergencia urbanística y ambiental en el barrio de La Boca. (FTE. P/VICTORIA)
Para el 30/11/06:

1. Exp. 1419-D-06, de Ley, normas para el tratamiento y disposición final de residuos peligrosos en la Ciudad. (ARI)

2. Exp. 2771-J-06, de Ley, regulación de la generación, manipulación, almacenamiento, transporte y tratamiento de residuos peligrosos en la Ciudad. (ARI)
3. Exp. 2435-D-06, de Ley, tratamiento integral y disposición final de residuos especiales. (DESDE ABAJO)
4. Exp. 2565-D-05, de Ley, creación de un régimen especial para el fomento y apoyo del empresariado joven en la Ciudad. (FTE. P/VICTORIA)

Sr. Cantero.- Pido la palabra.

Señor presidente: solicito tratamiento preferencial para el expediente 1487-F-06, Ley de acceso al registro de establecimientos de Salud y Registro Civil, de autoría de la Defensoría del Pueblo de la Ciudad de Buenos Aires.

Sr. Presidente (De Estrada).- ¿Para qué fecha lo propone?

Sr. Cantero.- Para la sesión del 9 de noviembre.

Sra. Michetti.- Pido la palabra.

Señor presidente: solicito el tratamiento preferencial del expediente 3286-D-06, para la sesión del 16 de noviembre. Se trata de un pedido de informes sobre algunos locales comerciales.

Sr. Presidente (De Estrada).- Tengo un pedido que me han informado los presidentes de bloque, referente a la Ley de Amparo y a la Ley de Amparo por mora.

Sra. Michetti.- Es para la sesión del 9 de noviembre, señor presidente.

Sr. Presidente (De Estrada).- Si hay acuerdo, votaríamos esas dos leyes que tenían preferencia para hoy, y las pasaríamos para el día 9 de noviembre.

Se van a votar las solicitudes de tratamiento preferencial.

- Se votan y resultan afirmativas.

Sr. Presidente (De Estrada).- Quedan aprobadas las solicitudes de tratamiento preferencial.

asuntos considerados

Despachos de Resolución o Declaración, sin disidencias ni observaciones, acordados para su aprobación

Sr. Presidente (De Estrada).- Corresponde considerar los proyectos de resolución o declaración, sin disidencias ni observaciones, que se votan en conjunto.

Sr. Olivera.- Pido la palabra.

Señor presidente: respecto del Despacho 883, solicito que se inserte mi discurso en la versión taquigráfica.*
Sr. Presidente (De Estrada).- De acuerdo, diputado.

Por Secretaría se van a enunciar los proyectos de resolución o declaración.

Informes sobre inmueble sito en Av. Santa Fe 1854, 4º Piso, UF 10

DESPACHO 876

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El proyecto contenido en el Expediente Nº 2200-D-2006, de autoría del diputado San Martino, de informes sobre inmueble sito en Av. Santa Fe 1854, 4º Piso, U.F. 10, y

Considerando:

Que es motivo de este pedido de informes la denuncia presentada por vecinos referida a la supuesta actividad que una empresa privada desarrollaría hace más de doce años en un inmueble sito en un edificio de departamentos, sin las habilitaciones correspondientes;

Que de acuerdo con lo manifestado por el autor, el lugar funcionaría como centro médico con quirófano y sala de internación a raíz de una habilitación que habría otorgado el Ministerio de Salud de la Nación. Ahora bien, el poder de policía sobre la seguridad, salud e higiene del lugar le corresponde a la Ciudad y por ello es que la misma debe hacer cumplir con su normativa de manera efectiva;

Que habiéndose efectuado reclamos y denuncias sobre el inmueble desde hace más de doce años, existiendo supuestamente una orden de clausura que no habría sido efectivizada y partiendo de distintas interpretaciones que habrían dado lugar a la intervención de la Procuración General de la Ciudad, al día de hoy no se ha resuelto la cuestión y continúan tanto los dueños de la empresa privada como los vecinos del lugar, con la incertidumbre de no saber si la actividad que allí se practica cuenta con la habilitación correspondiente;

Que se habrían iniciado distintos expedientes en las distintas dependencias que tuvieron competencia sobre la habilitación, verificación, control y fiscalización en los últimos años.

Por lo expuesto, esta Comisión de Desarrollo Económico, Mercosur y Políticas de Empleo aconseja la aprobación de la siguiente

RESOLUCIÓN 554/2006

Artículo 1º.- El Poder Ejecutivo informará, en un plazo de treinta (30) días de recibida la presente, a través de los organismos técnicos correspondientes, sobre los siguientes puntos relacionados con el inmueble sito en la Av. Santa Fe 1854, Piso 4º, UF 10:

a) Si el inmueble en cuestión se encuentra habilitado para algún tipo de actividad, desde cuándo y bajo qué rubro.

b) Si el inmueble en cuestión ha sido inspeccionado en los últimos doce años, y en caso afirmativo por qué dependencias y cuál fue el resultado de las inspecciones.

c) Si se han recibido denuncias referidas al inmueble y a la actividad que en el mismo se desarrollarían. En caso afirmativo, actuaciones labradas y estado de las mismas.

d) Si la Procuración General de la Ciudad de Buenos Aires ha realizado alguna actuación con respecto al inmueble en cuestión, en qué fecha y cuál fue el resultado de la misma.

e) Si el inmueble en cuestión fue objeto de clausura en los últimos doce años. En caso afirmativo, si se ha efectivizado la misma, cuál fue la causa de su origen y qué repartición la ordenó.

Art. 2º.- Comuníquese, etc.

Sala de la Comisión: 9 de octubre de 2006

SUPPA, Ana María; AMOROSO, Víctor; FARÍAS GÓMEZ, Juan; GÓMEZ, Verónica; KRAVETZ, Diego; POLIMENI, María Florencia; SMITH, Guillermo y ZAGO, Oscar.

Informes sobre el inmueble ubicado en San José 1071/73

DESPACHO 877

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El proyecto contenido en el Expediente Nº 2168-D-2006, de autoría del diputado Sebastián Gramajo, de informes sobre inmueble ubicado en San José 1071/73, y

Considerando:

Que el presente proyecto busca obtener información sobre las condiciones de habilitación del inmueble ubicado en la calle San José 1071/73, Hotel Nazaré;

Que vale destacar que hasta el año 1994, la Secretaría de Inspección General, dependiente de la Municipalidad de la Ciudad de Buenos Aires, era el organismo que tenía como incumbencia velar por el cumplimiento de las ordenanzas que regulan el funcionamiento de los establecimientos hoteleros y el otorgamiento de la habilitación que posibilita el funcionamiento comercial de los hoteles y pensiones;

Que a partir de esta fecha, el ex intendente municipal licenciado Jorge Domínguez resolvió el reemplazo de dicho organismo creando la Subsecretaría de Certificaciones y Supervisión Metropolitana;

Que las gestiones para obtener la habilitación del inmueble deberían iniciarse ante el Colegio de Escribanos de la Capital Federal, quienes son los responsables del otorgamiento de la misma, remitiendo las actuaciones a la mencionada Subsecretaría.

Que con la sanción de las ordenanzas Nº 36136/80 y 41733, los establecimientos hoteleros se encuentran en condiciones de optar por gestionar una segunda habilitación que les permita funcionar como alojamientos turísticos, obteniendo su clase y categoría correspondiente;

Que a los hoteles que sólo han gestionado la primera habilitación se los denomina establecimientos no categorizados y se encuentran bajo la jurisdicción de la Dirección de Comercio Interior. Aquellos inmuebles que han tramitado además la habilitación de alojamiento turístico, denominados establecimientos categorizados, dependen del ámbito de la Dirección de Turismo, ambas de la jurisdicción del Gobierno de la Ciudad de Buenos Aires;

Que es claro que la normativa ha sufrido importantes modificaciones, hoy la gestión de la presentación y el seguimiento del trámite puede ser efectuada por el interesado en forma personal o con la intervención de cualesquiera de los profesionales intervinientes y/o autorizados en el testimonio. El profesional (arquitecto, ingeniero, maestro mayor de obras, agrimensor, etcétera) debe confeccionar los formularios comprados en el correspondiente Consejo Profesional, a saber y según lo requiera el tipo de trámite de habilitación;

Que en los casos en que las habilitaciones requieran inspección previa, se recuerda que antes de cualquier resolución se deberá efectuar por parte del personal de la DGHP la correspondiente inspección del local, no pudiendo funcionar la actividad hasta tanto no se resuelva positivamente la solicitud efectuada;

Por lo expuesto, esta Comisión de Desarrollo Económico, Mercosur y Políticas de Empleo, aconseja la aprobación de la siguiente

RESOLUCIÓN 555/2006

Artículo 1°.- El Poder Ejecutivo informará, en un plazo de treinta (30) días de recibida la presente, a través de los organismos técnicos correspondientes, sobre los siguientes puntos relacionados con el inmueble ubicado en la calle San José 1071/73:

a) Si se encuentra debidamente habilitado.

b) En caso afirmativo, bajo qué normativa se encuentra comprendido.

c) En caso de no contar con la debida habilitación, acciones a seguir.

d) Si al referido inmueble se le han realizado inspecciones previas a la habilitación y el resultado de las mismas. Remitir copia del libro de inspecciones y de las eventuales actas de infracción labradas.

e) Si cumple con la normativa de seguridad vigente.

f) Si a la fecha de contestación de la presente existen denuncias sobre el inmueble referido.

Art. 2°.- Comuníquese, etc.

Sala de la Comisión: 9 de octubre de 2006

SUPPA, Ana María; AMOROSO, Víctor; FARÍAS GÓMEZ, Juan; GÓMEZ, Verónica; KRAVETZ, Diego; POLIMENI, María Florencia; SMITH, Guillermo y ZAGO, Oscar.
Informes sobre el control y explotación del juego en la Ciudad

DESPACHO 878

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El proyecto contenido en el Expediente Nº 1315-D-2006, de autoría del diputado Bidonde, de informes sobre el control y explotación del juego en la Ciudad, y

Considerando:

Que la Constitución local establece la jurisdicción de la Ciudad en lo vinculado con los juegos de azar, destreza y apuestas mutuas, correspondiendo a la Legislatura su regulación (artículos 50 y 80 inciso 19);

Que de acuerdo a manifestaciones del autor, ante el conflicto de competencias motivo de esta Resolución, la Ley 538 ha sido invocada por el Poder Judicial.

Por lo expuesto, esta Comisión de Desarrollo Económico, Mercosur y Políticas de Empleo aconseja la aprobación de la siguiente

RESOLUCIÓN 556/2006

Artículo 1°.- El Poder Ejecutivo informará en un plazo de treinta (30) días de recibida la presente, a través de los organismos técnicos correspondientes, sobre los siguientes puntos relacionados con el control y explotación de juego en la Ciudad:

a) Se remita el comunicado oficial mediante el cual se ha reivindicado la absoluta potestad de la Ciudad en materia de control y explotación del juego, incluidos aquellos casinos que –bajo forma de barcos- se encuentran asociados anclados en el puerto de Buenos Aires según se expresa en versiones periodísticas (diario La Nación, el 18 de mayo de 2006)

b) Si el Poder Ejecutivo ha respaldado o ha dado instrucciones para respaldar la presentación efectuada ante la Corte Suprema de Justicia de la Nación por el Juez en lo Contencioso Administrativo y Tributario de la Ciudad Roberto Gallardo, en el sentido de reivindicar la jurisdicción sobre el juego y sobre los casinos

c) Si se ha efectivizado la orden de vallado dispuesta por el Poder Judicial de la Ciudad de Buenos Aires respecto de uno de los casinos anclados en el puerto. En su caso, se remita copia de los decisorios del referido juez de fecha 23 de marzo de 2006 y 16 de mayo de 2006. Asimismo, a cargo de qué cuerpo ha quedado la custodia de dicho vallado.

Art. 2°.- Comuníquese, etc.

Sala de la Comisión: 9 de octubre de 2006

SUPPA, Ana María; AMOROSO, Víctor; GÓMEZ, Verónica; POLIMENI, María Florencia; SMITH, Guillermo; ZAGO, Oscar.
Informes sobre la Ley 1686 – Complejo Habitacional Comandante Luis Piedrabuena

DESPACHO 879

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El expediente N° 2188-D-2006, iniciado por el diputado Marcelo Meis, en el que solicita informes sobre el veto Parcial de la Ley N° 1686, y

Considerando:

Que el Complejo Habitacional Comandante Luis Piedrabuena fue construido a fines de los años setenta y se comenzó a entregar a sus ocupantes a comienzos de los años '80.

Que a poco de su inauguración, se manifestaron serios problemas referidos a la calidad constructiva, junto a diversos vicios de construcción plasmados en informes llevados a cabo por distintas instituciones de primer nivel de nuestra sociedad.

Que con el correr del tiempo, los problemas se fueron agravando, llegando a nuestros días con inconvenientes referidos a las estructuras de hormigón armado, panelerías prefabricadas para frentes y escaleras, instalaciones de todo tipo, pero fundamentalmente los de provisión de agua potable y gas.

Que merece un tratamiento especial todo aquello relacionado con los tanques de reserva de agua, ya que en algunos casos se ven comprometidas las estructuras de sustentación de los mismos.

Que los mismos niveles de alarma presentan los ascensores, que en algunos casos están totalmente inutilizados por rotura de los cuerpos de los motores y falta total de mantenimiento.

Que todos y cada uno de estos casos, tienen como correlato no solamente las condiciones penosas en las que se vive, sino el riesgo permanente al que están sometidas las más de 2000 (dos mil) familias que viven en ese complejo habitacional.

Que la Constitución de la Ciudad Autónoma de Buenos Aires, Capítulo Quinto Hábitat, Artículo 31º, inciso 2), auspicia “la incorporación de los inmuebles ociosos, promueve los planes autogestionados, la integración urbanística y social de los pobladores marginados, la recuperación de las viviendas precarias y la regularización dominial y catastral, con criterios de radicación definitiva”.

Por lo expuesto esta Comisión de Vivienda aconseja la sanción de la presente

RESOLUCIÓN 557/2006

Artículo 1°.- El Poder Ejecutivo informará, a través de los organismos correspondientes, y dentro de los treinta (30) días de recibida la presente, sobre los siguientes aspectos respecto de la Ley 1686, vetada parcialmente de acuerdo al Decreto N° 808 en sus artículos, 3°, 4°, 6° y 7° y promulgada con fecha 28 de julio de 2005, sobre el Complejo Habitacional Comandante Luis Piedrabuena:

a. Si de acuerdo a lo expresado en el Artículo 2° de la citada ley, se conformó la comisión técnica correspondiente.

b. Nómina de personas y fecha en que constituyeron la comisión técnica.

c. Cuáles fueron los resultados de los estudios realizados, y sobre qué temas versaron.

d. A qué conclusiones se arribó; si se establecieron los diagnósticos, y cuáles fueron los planteos de solución.

e. A qué partida se asignaron los gastos que devengaron estos resultados y cuáles fueron los importes.

Art. 2°.- De haberse cumplimentado con lo requerido en el artículo precedente, se deberá informar sobre:

a. Qué trabajos se están realizando en la actualidad y sobre qué problemática del Complejo se avanza.

b. Cuáles fueron las formas de selección y adjudicación de los trabajos, importe de las mismas.

c. A qué partida presupuestaria fueron asignadas las obras.

d. Tiempo de ejecución de las obras.

e. De quién depende la supervisión y certificación de las obras.

f. Si está contemplado concluir en este ejercicio (2006) con las obras previstas.

g. Si se tiene previsto comenzar con otras obras. En caso afirmativo, detalle de las mismas, cuándo se llamaría para la presentación de las ofertas, en qué tiempo se comenzarían y a qué partida presupuestaria se afectarán.

Art. 3°.- Comuníquese, etc.

Sala de la Comisión: 15 de septiembre de 2006.

MEIS, Marcelo; BALTROC, Beatriz; CANTERO, Fernando; MOLINA, Sergio; MOUZO, Dora y SMITH, Guillermo.
Instalación de señalamiento luminoso en los alrededores de la Plaza de los Virreyes

DESPACHO 880

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 1496-D-2006, autoría de los diputados Helio Rebot y Marcelo Godoy, relacionado con la instalación de señalamiento luminoso en los alrededores de la Plaza de los Virreyes, y

Considerando

Que los vecinos de la zona hicieron numerosos requerimientos y dieron soluciones a los problemas que tiene Plaza de los Virreyes y sus alrededores a través de escritos y presentaciones.

Que el hecho de encontrarse en el lugar la terminal del subte Línea E y el acceso al Premetro, hace que se concentre gran cantidad de público que debe cruzar las distintas arterias y la Plaza, con gran inseguridad dada la densidad de tránsito que tiene el lugar.

Por ello, esta Comisión de Tránsito y Transporte aconseja para su aprobación la siguiente:

DECLARACIÓN 490/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que, a través del organismo correspondiente, disponga la instalación de señalamiento luminoso en los alrededores de Plaza de los Virreyes con el objeto de mejorar el ordenamiento del tránsito y por consiguiente la seguridad de los peatones.

Sala de la Comisión: 23 de agosto de 2006

SAN MARTINO, Jorge; PÉREZ, Alberto; ACUÑA, María Soledad y POLIMENI, María Florencia.

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 1496-D-2006, de autoría de los diputados Helio Rebot y Marcelo Godoy, y analizados los presentes actuados, esta Comisión de Seguridad considera pertinente adherir al despacho de su similar de Tránsito y Transporte.

Sala de la Comisión: 2 de octubre de 2006.

ZAGO, Oscar; ENRÍQUEZ, Jorge; FAILDE, Pablo; GODOY, Marcelo; MEIS, Marcelo y TALOTTI, Marta.
Informes sobre nota cursada a la Cooperativa de Vivienda Trabajo y Lucha de Barracas Ltda.

DESPACHO 881

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente 1642-D-2006, iniciado por el diputado Marcelo Meis, por el cual se solicitan informes sobre nota cursada a la Cooperativa de Vivienda Trabajo y Lucha de Barracas Ltda., y

Considerando

Que la Cooperativa de Vivienda Trabajo y Lucha de Barracas Limitada inscripta bajo la matrícula Nº 27087 se constituyó mediante Resolución INAES Nº 500 de fecha 14 de septiembre de 2004.

Que mediante notas N° 2850 y N° 2852 del 27 de abril de 2004 la Cooperativa inició la coordinación e inscripción para la solicitud de los talleres de dicho Instituto como asimismo la tramitación para el otorgamiento del crédito hipotecario previsto en la Ley 341.

Que la Cooperativa y en el marco de la mencionada ley procedió a señar un terreno ubicado en la calle Solís 1381, Ciudad de Buenos Aires, seña que caduca en los próximos días, y que para el caso de no adquirirse el terreno se producirá indefectiblemente su pérdida, como asimismo y, consecuentemente, la pérdida del citado terreno.

Que con fecha 7 de marzo de 2006 el IVC, mediante la Subgerencia Coordinación Administrativa, le comunica a la Cooperativa que “no se recepcionan más pedidos dentro de la operatoria de Ley 341 y su modificatoria 964, ya que los pedidos fueron efectuados en tiempo y forma habiendo cumplimentado la Cooperativa todos los requisitos pertinentes”.

Que con el fin de permitir y posibilitar el normal y eficaz funcionamiento de la Cooperativa resulta necesario contar con el crédito solicitado para que dicha entidad pueda operar eficientemente en el marco de la Ley 341.

Por lo expuesto esta Comisión de Vivienda aconseja la sanción de la presente

 RESOLUCIÓN 558/2006

Artículo 1°.- El Poder Ejecutivo informará, en el término de treinta (30) días de recibida la presente, los fundamentos y motivos de la nota que el Instituto de Vivienda de la Ciudad (IVC), Subgerencia Coordinación Administrativa, con fecha 7 de marzo de 2006, cursara a la Cooperativa de Vivienda Trabajo y Lucha de Barracas Ltda., en la que se deniega el pedido efectuado por dicha entidad, con fundamento en la inaplicabilidad de la Ley 341 y su modificatoria Nº 964.

Art. 2 °.- Comuníquese, etc.

Sala de la Comisión: 20 de septiembre de 2006.

MEIS, Marcelo; BALTROC, Beatriz; CANTERO, Fernando; MOLINA, Sergio; MOUZO, Dora y SMITH, Guillermo.

Adjudicación con premura de las viviendas ubicadas en la Villa 1-11-14, Manzana 2N y Plaza en el barrio del Bajo Flores

DESPACHO 882

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 974-D-2006, iniciado por los diputados Gabriela Michetti y Marcos Peña, por el cual solicitan la adjudicación con premura de las viviendas ubicadas en la Villa 1-11-14, Manzana 2N, y plaza situada en el barrio del bajo Flores, y

Considerando:

Que, debido a los numerosos reclamos provenientes de los vecinos de la Villa 1-11-14 es que solicitamos al Poder Ejecutivo que a través de quien correspondiere, se arbitren los medios necesarios para que se proceda a la adjudicación de más de 160 viviendas ubicadas en la Villa 1-11-14 Manzana 2N, y Plaza en el barrio del bajo Flores, construidas mediante el Programa de Radicación, Integración y Transformación de Villas y Núcleos Habitacionales Transitorios dependiente del Instituto de Vivienda de la Ciudad Autónoma de Buenos Aires.

Que, según testimonios de los vecinos, las viviendas han sido finalizadas hace ya más de tres meses y hasta la fecha ninguna de ellas ha sido adjudicada.

Que, es por ello que las viviendas corren alto riesgo de ser intrusadas por otros vecinos cercanos al barrio o pertenecientes a otros asentamientos precarios provocando de esta forma un conflicto innecesario para los habitantes de la 1-11-14, ya que las viviendas debieron ser adjudicadas no bien finalizadas las obras.

Que, es claro que el problema de fondo en este marco es la adjudicación de las viviendas, que según indican los vecinos, han sido terminadas pero no adjudicadas.

Que, no se corresponde con una buena política social el tener esperando a familias que necesitan con urgencia una respuesta del Estado en materia de vivienda.

Que, ante esta situación las respuestas deben darse con premura pues es principio elemental del derecho que las personas puedan acceder a una vivienda digna.

Por lo expuesto, esta Comisión de Vivienda aconseja la pronta aprobación de la siguiente

DECLARACIÓN 491/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires, vería con agrado que el Poder Ejecutivo de esta Ciudad, a través del área que corresponda y por los procedimientos previstos, adjudique con premura las viviendas de la Villa 1-11-14, ubicadas en la Manzana 2N y Plaza del barrio de Bajo Flores, dependientes de la Gerencia Social Urbana del Instituto de la Vivienda de la Ciudad Autónoma de Buenos Aires.

Sala de la Comisión: 20 de julio de 2006

MEIS, Marcelo; BALTROC, Beatriz; CANTERO, Fernando; MOLINA, Sergio; MOUZO, Dora y SMITH, Guillermo.

Gestiones para la reducción de la jurisdicción de la Comisaría 44ª y la creación de una nueva en el barrio de Liniers

DESPACHO 883

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

Los Expedientes N° 2182-P-2006, de autoría de la señora Marta Susana Liotto, que hace suyos el diputado Oscar Zago, y 2907-D-2006, de autoría de los diputados Enrique Olivera y Pablo Failde, y

Considerando:

Que la iniciativa fue originalmente presentada por vecinos representativos de redes vecinales; Plan de Vecinos en Alerta; agrupaciones y asociaciones intermedias; de los distintos barrios y zonas que componen la jurisdicción de la Comisaría 44 de la Policía Federal Argentina y del Centro de Gestión y Participación Comunal N° 10 del Gobierno de la Ciudad Autónoma de Buenos Aires.

Que los móviles policiales deben trasladarse por un radio geográfico extenso, con el perjuicio de la barrera arquitectónica que representa el recorrido de las vías del ex Ferrocarril Sarmiento que atraviesa la jurisdicción por el medio con la consiguiente dificultad en las tareas de patrullaje.

Que la actual Comisaría 44 abarca el radio comprendido por las calles: Lope de Vega; Ramón L. Falcón; Escalada; Tonelero; Humaitá y la Avenida General Paz.

Que la misma esta integrada por los barrios de Villa Real; Versalles; parte de Villa Luro; parte de Monte Castro y parte de Liniers.

Que comprende una zona densamente poblada, que cuenta con importantes franjas comerciales, que alcanzan aproximadamente 1.000 locales minoristas, 10 galerías, un shopping y 2 supermercados.

Que en dicha zona se encuentran alrededor de 50 establecimientos educativos (jardines de infantes, escuelas primarias y secundarias).

Que con respecto al transporte público de pasajeros, por la jurisdicción circulan 35 líneas de corta distancia y 65 de media y larga distancia con terminal y/o trasbordo, así como también la Estación Liniers del ex Ferrocarril Sarmiento.

Que el cruce de las barreras del ex Ferrocarril Sarmiento actúa como un impedimento para que los móviles policiales puedan acudir rápidamente ante cualquier incidente que produzca del lado de la avenida Rivadavia.

Por lo expuesto, esta Comisión de Seguridad aconseja la aprobación de la siguiente:

DECLARACIÓN 492/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires, vería con agrado que el Poder Ejecutivo gestione ante el Ministerio del Interior de la Nación la reducción de la jurisdicción de la Comisaría 44 de la Policía Federal Argentina y la creación de una nueva con jurisdicción en el barrio de Liniers.

La actual Comisaría 44 quedaría comprendida por el siguiente polígono: Av. General Paz; la calle Lope de Vega, las vías del ex ferrocarril Sarmiento hasta la Av. General Paz.

La nueva Comisaría estaría delimitada por: Av. General Paz, las vías del ex ferrocarril Sarmiento; la calle Lope de Vega, su continuación, la calle Manzoni hasta la avenida Escalada; la calle Emilio Castro hasta su intersección con la Av. General Paz.

Sala de la Comisión: 2 de octubre de 2006.

ZAGO, Oscar; ENRÍQUEZ, Jorge; FAILDE, Pablo; GODOY, Marcelo; MEIS, Marcelo y TALOTTI, Marta.

Gestiones para establecer mayor presencia policial en Comodoro Martín Rivadavia al 1350 del barrio de Núñez

DESPACHO 884

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 2520-D-2006, de autoría del diputado Diego Santilli, y

Considerando:

Que los vecinos y usuarios del Instituto Municipal de Obras sociales (IMOS), ubicado en la calle Comodoro Rivadavia al 1350 del barrio de Núñez, donde asisten los empleados del Gobierno de la Ciudad y público particular, han manifestado su preocupación por la sensación de inseguridad en la zona mencionada.

Que cabe destacar que en las inmediaciones del citado lugar se encuentra también un club con importante cantidad de socios y asistentes, como el club Defensores de Belgrano.

Por lo expuesto, esta Comisión de Seguridad aconseja la aprobación de la siguiente

DECLARACIÓN 493/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires vería con agrado que el Poder Ejecutivo gestione ante la Superintendencia de Seguridad Metropolitana de la Policía Federal, la disposición de establecer mayor presencia policial, especialmente en horario diurno, en la calle Comodoro Martín Rivadavia al 1350 del barrio de Núñez.

Sala de la Comisión: 2 de octubre de 2006

ZAGO, Oscar; ENRÍQUEZ, Jorge; FAILDE, Pablo; GODOY, Marcelo; MEIS, Marcelo y TALOTTI, Marta.

Asignar a los agentes de Policía Comunitaria de la próxima promoción a la protección de personas en parques y paseos públicos las 24 horas del día

DESPACHO 885

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 2441-D-2006, de autoría del diputado Martín Borrelli, y

Considerando:

Que la Policía Comunitaria es una Dirección General dependiente de la Policía Federal Argentina, que con su actual dotación de quinientos (500) agentes presta servicios en distintos objetivos que requiere la ciudad, como por ejemplo, el control de tránsito y el apoyo a las tareas de fiscalización y control.

Que teniendo en cuenta que antes de fin de año egresará una nueva promoción de 500 agentes que se integrará a la Policía Comunitaria resulta oportuno que esta Legislatura haga conocer al Ejecutivo propuestas concretas sobre la utilización de dichos recursos, además de los ya señalados referidos a tránsito y apoyo de las áreas de fiscalización y control.

Que de acuerdo a lo relevado a través del contacto con los vecinos de toda la ciudad, surge como propuesta el incremento de la seguridad en los espacios públicos verdes, en particular, en parques y en plazas –223 plazas, 49 parques y 404 plazoletas.

Que, por ello, y atento el carácter “local” de la policía comunitaria, es que se considera que los nuevos efectivos contribuyan a llevar paz y tranquilidad a nuestros vecinos.

Por lo expuesto, esta Comisión de Seguridad aconseja la aprobación de la siguiente

DECLARACIÓN 494/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires vería con agrado que el Poder Ejecutivo dispusiera que los agentes de Policía Comunitaria de la próxima promoción sean asignados a la protección de personas en parques y paseos públicos de esta Ciudad, durante las veinticuatro (24) horas del día.

Sala de la Comisión: 2 de octubre de 2006.

ZAGO, Oscar; ENRÍQUEZ, Jorge; FAILDE, Pablo; GODOY, Marcelo; MEIS, Marcelo y TALOTTI, Marta.

Declarar de Interés de la Legislatura el libro Competencia de la Justicia Contencioso Administrativa y Tributaria de la Ciudad
DESPACHO 888

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente Nº 2616-D-2006, presentado por el diputado Alberto Pérez, sobre proyecto de declaración Declárase de Interés de la Legislatura el Libro Competencia de la Justicia Contencioso Administrativa y Tributaria de la Ciudad.

Considerando:

Que la Ciudad ha logrado su autonomía hace poco tiempo, lo que implica un largo proceso de independencia en todos los sentidos.

Que uno es el de la división de poderes, y esto incumbe al Poder Judicial; por eso es importante que no sólo el arco político actúe y opine sobre estas cuestiones, sino que desde el ámbito académico se estudie y se produzca al respecto.

Que el doctor Alfredo Gusman, de larga trayectoria académica y en función pública ha publicado el año pasado el libro: Competencia de la justicia contencioso administrativa y tributaria de la Ciudad Autónoma de Buenos Aires. Un volumen de 87 páginas, editado por Ediciones RAP, el cual sirve en el ámbito académico pero también resulta una contribución para la Ciudad.

Que del mismo han salido comentarios bibliográficos elogiosos, como ser el de la doctora Nidia K. Cicero, en Lexis Nexis Jurisprudencia Argentina del 28/06/06, y otro de la doctora Miriam Ivanega en el ELDIAL.COM.

Que siendo este un tema específico, no deja de ser una colaboración relevante en el ámbito académico y también en el espectro de la justicia de nuestra ciudad autónoma, puesto que dado, como mencionaba al comienzo, el poco tiempo de desarrollo autónomo, toda producción que encienda el estudio y debate debe ser bienvenida.

Que esta obra apunta al sector administrativo y tributario de la ciudad, el cual es de vital relevancia para las cuestiones económicas de la Ciudad, es por ello que solicito la declaración de interés de esta obra, esperando que los ámbitos académicos y políticos continúen produciendo y debatiendo sobre cuestiones de nuestra ciudad, para de este modo lograr altos niveles de excelencia en la misma

Por lo expuesto, esta Comisión de Justicia aconseja la aprobación de la siguiente

RESOLUCIÓN 559/2006

Artículo 1º.- Declárase de Interés Jurídico de la Legislatura de la Ciudad de Buenos Aires el libro Competencia de la justicia contencioso administrativa y tributaria de la Ciudad Autónoma de Buenos Aires, cuyo autor es el doctor Alfredo Gusman, publicado por ediciones RAP 2005, con prólogo de Julio De Giovanni.

Art. 2º.- Comuníquese, etc.

Sala de la Comisión: 4 de octubre de 2006.

DE GIOVANNI, Julio; REBOT, Helio; RABINOVICH, Alejandro; DE ESTRADA, Santiago; GRAMAJO, Sebastián; PARADA, Liliana y MEIS, Marcelo.

Estudio de eficiencia de medicamentos con tetrahydrocannabinol como principio activo en pacientes portadores de sida y cáncer

DESPACHO 912

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 1541-D-2006, de autoría del diputado Fernando Melillo, en el que solicita un estudio de la eventual eficiencia que como paliativo tengan aquellos medicamentos cuyo principio activo fuese el tetrahydrocannabinol, en pacientes portadores de sida y cáncer, y

Considerando:

Que hay un principio que abarca varias disciplinas que dice: “No se puede negar la aplicación a ningún paciente de un dispositivo curativo o paliativo ante el fracaso de otros más conocidos, si se sabe que podría ser un recurso eficiente, so pena de incurrir en mala praxis”;

Que la mala praxis para un miembro del equipo tratante tendría que ver con el no cumplimiento de las expectativas que el paciente y su familia depositaron en él.

Que médicamente, el cannabis puede ser usado en medicina como estimulante del apetito o para aliviar vómitos o dolores que se producen en ciertas afecciones muy serias, mal llamadas “terminales”, como el cáncer y el sida así como en otras enfermedades ya mencionadas ut supra. También se lo utiliza para el alivio de las náuseas provocadas por el tratamiento quimioterapéutico del cáncer. El uso médico del cannabis, al ser hoy en Estados Unidos políticamente incorrecto, obliga a muchos médicos allí a recomendarlo o prescribirlo “informalmente”, según si el Estado donde se encuentra legalizó o no el cannabis;

Que existen versiones disponibles del principio activo del cannabis tetrahydrocannabinol (THC), en forma de comprimidos, y se comprobó que puede disminuir obstrucciones arteriales. En Canadá se aprobó un 'spray' sublingual derivado del cannabis para el tratamiento de la esclerosis múltiple, que actualmente puede ser importada desde el Reino Unido y España, bajo prescripción médica.

Que la penalización de la tenencia de cannabis para paliar alguna dolencia como las mencionadas arriba ha dado a lo largo de muchos años lugar a polémicas. La jurisprudencia ha debatido su constitucionalidad, y distintos sectores del campo de las ciencias jurídicas o de otras disciplinas han cuestionado su conveniencia, racionalidad y justicia;

Que ante esto asumimos posición y es que la penalización del consumo de cannabis para el tratamiento o alivio de determinados síntomas, si bien constituye una competencia nacional, ello no es óbice para que se estudie su efectividad como medicamento.

Por lo expuesto, esta Comisión de Salud aconseja la aprobación de la siguiente

DECLARACIÓN 495/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo, que a través de los organismos correspondientes y según los lineamientos del Capítulo Segundo, Artículo 21, inciso 11) de la Constitución de la Ciudad Autónoma de Buenos Aires así como del Capítulo 5, artículos 38 y 39 de la Ley Básica de Salud, que hacen referencia a la investigación en el ámbito de la Ciudad Autónoma de Buenos Aires, se dé inicio al estudio sobre la eventual eficiencia que, como paliativo, tengan aquellos medicamentos cuyo principio activo fuese el tetrahydrocannabinol (TCH), en pacientes portadores de cáncer y sida.

Sala de la Comisión: 10 de octubre de 2006.

ACUÑA, María Soledad; SUPPA, Ana María; BALTROC, Beatriz; OLIVERA, Enrique; PÉREZ, Alberto y RABINOVICH, Alejandro.

Sr. Presidente (De Estrada).- Se van a votar los proyectos de resolución y declaración.

- Sin observación, se votan y aprueban en general y particular.

Sr. Presidente (De Estrada).-Quedan aprobadas las resoluciones y declaraciones enunciadas.

Despachos acordados para su aprobación con texto consensuado

Sr. Presidente (De Estrada).- Corresponden considerar los despachos acordados para su aprobación con texto consensuado.

Informes sobre comedor comunitario El Torito de Mataderos

Sr. Presidente (De Estrada).- En consideración el Despacho 843, que cuenta con dos observaciones de la diputada Onega y del diputado Kravetz.

DESPACHO 843

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

Que en el Expediente N° 2415-D-2006, de autoría del señor diputado Jorge San Martino, se solicitan informes sobre el Comedor Comunitario El Torito de Mataderos, ubicado en Rodo 5559, y

Considerando:

Que, según informa el autor del presente proyecto, ha recibido en su despacho distintos reclamos por parte de vecinos acerca de supuestas irregularidades en la entrega de beneficios alimentarios en el Comedor Comunitario El Torito de Mataderos, ubicado en Rodo 5559.

Que los mismos alegan que, en algunos casos, al momento de retirar los alimentos, les responderían que las cajas de alimentos aún no fueron recibidas y que deberían volver a buscarlas en otra oportunidad. Cuando vuelven a reclamar las cajas les habrían contestado que al no ser retiradas en las fechas correspondientes éstas debieron ser devueltas.

Que siendo la asistencia social una herramienta indispensable a favor de los derechos de los que menos tienen, esta Legislatura debe controlar e inquirir sobre los procedimientos de entrega de los beneficios alimentarios en los Grupos Comunitarios a fin de hacer transparente esta entrega.

Por lo expuesto, esta Comisión de Políticas de Promoción e Integración Social aconseja la aprobación de la siguiente

RESOLUCIÓN

Artículo 1º.- La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que, a través de los organismos correspondientes y en el plazo de treinta (30) días de recibida la presente, informe sobre los siguientes puntos referidos al Comedor Comunitario El Torito de Mataderos, ubicado en la calle José Enrique Rodó 5559 de esta ciudad.

a. Si dicho comedor comunitario está inscripto en alguno de los programas de asistencia alimentaría que administra el Gobierno de la Ciudad de Buenos Aires. En caso afirmativo, mencionar en qué programas.

b. Si recibe algún subsidio por parte del Gobierno de la Ciudad, remitir detalles.

c. Si recibe asistencia alimentaria, indicar para qué cantidad de beneficiarios y con que periodicidad.

d. Días y horas en que el comedor comunitario brinda la prestación alimentaría.

e. Si se ha realizado algún tipo de inspección para controlar el cumplimiento del otorgamiento de la prestación alimentaría a los beneficiarios por parte del comedor comunitario, en los últimos doce meses. En caso afirmativo, cuál fue el resultado de las mismas. Si se detectaron incumplimientos o irregularidades, explicitar las sanciones aplicadas en cada caso.

f. Si se ha realizado algún tipo de inspección para controlar el cumplimiento de las normas de seguridad e higiene en el comedor comunitario en cuestión, en los últimos doce meses. En caso afirmativo, cuál fue el resultado de las mismas. Si se detectaron incumplimientos o irregularidades, explicitar las sanciones aplicadas en cada caso. Si no se hubieren realizado las inspecciones, indicar los motivos.

g. Si las instalaciones responden a la habilitación. En caso negativo, detalle las medidas adoptadas para lograr su estricto cumplimiento.

h. Si el comedor comunitario ha sido denunciado por incumplimiento en el servicio alimentario que brinda o por incumplimiento de normas de seguridad e higiene en los últimos doce meses, remita copia de las actuaciones labradas.

Art. 2°.- Comuníquese, etc.

Sala de la Comisión: 27 de septiembre de 2006.

TALOTTI, Marta; MAJDALANI, Silvia; MOUZO, Dora; SAN MARTINO, Jorge; DE ANCHORENA, Teresa; DI FILIPPO, Facundo y BERGENFELD, Sandra.
OBSERVACIÓN AL DESPACHO 843

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

Que en el Expediente N° 2415-D-2006, de autoría del diputado Jorge San Martino, referido al pedido de informes sobre el Comedor Comunitario El torito de Mataderos ubicado en Rodó 5559, y

Considerando:

Que estamos hablando de la provisión de comida a personas de bajos recursos que se ven obligadas a asistir a dicho comedor para recibir algún tipo de ayuda;

Que no se puede permitir este tipo de incertidumbres en un tema tan delicado como es la asistencia social a Comedores Comunitarios;

Que los días de entrega de ayuda alimentaria deben ser respetados por parte del comedor a fin de garantizar transparencia en la gestión;

Se Sugiere:

Incorporar las siguientes preguntas:

i) Indicar si el Poder Ejecutivo ha recibido denuncias por parte de vecinos sobre el comedor de referencia y/o sobre otros comedores del barrio de Mataderos. Y en caso afirmativo, indicar sobre qué versan las mismas.

j) Indicar si vencido el plazo de entrega del beneficio alimentario, se le ha brindado alguna solución favorable a aquellos vecinos que no han retirado las cajas.

k) Indicar si se han realizado inspecciones para controlar el cumplimiento del otorgamiento de la prestación alimentaria en otros comedores del barrio de Mataderos. En el caso de haber detectado irregularidades, indicar sanciones aplicadas.

KRAVETZ, Diego.

OBSERVACIÓN AL DESPACHO 843

Que el proyecto de resolución presentado por el Expediente Nº 2415-D-2006, ha sido despachado por la Comisión de Políticas de Promoción e Integración Social y conforme a lo establecido en el Artículo 169, del Reglamento Interno de la Legislatura de la Ciudad Autónoma de Buenos Aires, presento esta observación al Despacho 843.

Que a medida que la indigencia crece, más comedores comunitarios se abren para otorgarles a muchos la única ración alimentaría diaria de comida y que muchos de estos comedores surgen de un proceso espontáneo y autogenerado por los mismos sectores que más sufren las consecuencias de la pobreza.

Que en general quienes organizan estos comedores poseen una clara conciencia de las necesidades comunes pero los medios de que disponen, muchas veces, resultan escasos.

Que sin dudas su labor es un aporte solidario que permite la asistencia y su eficiencia en la provisión de alimentos a niños que sufren, cada día, insuficiencia en su alimentación.

Que si bien se reconoce el importante valor social y el enorme esfuerzo que realizan estos comedores, no existiría una nómina de todos los comedores comunitarios activos, y muchos no dispondrían de las medidas de higiene y bioseguridad acordes para el desempeño de las funciones a desarrollar por los mismos.

Que acompaño el espíritu de la iniciativa y a fin de obtener mayor información de las preguntas formuladas sugiero incorporar el siguiente texto:

Inc. a) En caso negativo, quiénes son los proveedores que se los proveen. Dar cuenta si se presentan alteraciones en la provisión de los mismos y la forma de proceder al respecto.

Inc. c) ...lo recibe.

Inc e) En caso negativo, razones por las cuales no son llevadas a cabo las inspecciones pertinentes.

Inc h) …y cómo se procedió al respecto a fin de que se brinde un servicio acorde a las necesidades.

Inc i) Si las condiciones edilicias cumplen con los requisitos previstos para el desarrollo de dicha función. En caso negativo, qué medidas se tomaron o se piensan tomar al respecto.

ONEGA, Mirta.

Sr. Presidente (De Estrada).- En consideración.

Por Secretaría se va a leer el texto consensuado.

Sra. Secretaria (Bello).- En el inciso a) se agrega: “En caso negativo, quiénes son los proveedores, si se presentan alteraciones en la provisión de los mismos y la forma de proceder al respecto”.

En el inciso e) se agrega: “En caso negativo, razones por las cuales no son llevadas a cabo las inspecciones pertinentes”.

En el inciso h) se agrega: “Cómo se procedió al respecto, a fin de que se brinde un servicio acorde a las necesidades”.

Se agregan los siguientes incisos: “i) Si las condiciones edilicias cumplen con los requisitos previstos para el desarrollo de dicha función. En caso negativo, qué medidas se tomaron o se piensan tomar al respecto; j) Si el Poder Ejecutivo ha recibido denuncias por parte de los vecinos sobre el comedor de referencia y/o sobre otros comedores del barrio de Mataderos. Y en caso afirmativo, sobre qué versan las mismas; k) Si vencido el plazo de entrega del beneficio alimentario, se le ha brindado alguna solución favorable a aquellos que no han retirado las cajas; l) Si se han realizado inspecciones para controlar el cumplimiento del otorgamiento de la prestación alimentaria en otros comedores del barrio de Mataderos. En el caso de haber detectado irregularidades, sanciones aplicadas”.

Informes sobre la aplicación de la Ley 941 – Registro Público de Administradores de Consorcio

Sr. Presidente (De Estrada).- En consideración el Despacho 849, que cuenta con dos observaciones de la diputada Onega y del diputado Kravetz.

DESPACHO 849

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El proyecto contenido en el Expediente Nº 2627-D-2006, de autoría del diputado Jorge San Martino, solicitando informes al Poder Ejecutivo sobre la aplicación de la Ley 941 (B.O.C.B.A. Nº 1601), Registro Público de Administradores de Consorcios de la Propiedad Horizontal, y

Considerando:

Que con la sanción de la Ley 941 se crea el Registro Público de Administradores de Consorcios de Propiedad Horizontal, donde se inscriben obligatoriamente los administradores de consorcios que ejercen la profesión en forma habitual y administran uno o más consorcios de propietarios en forma onerosa;

Que en tal sentido, esta inscripción tiene como fin proteger los intereses de los consorcistas, brindando transparencia en la selección de las personas que dispondrán del manejo de los fondos de las expensas comunes;

Que es necesario conocer las denuncias realizadas ante la Dirección General de Defensa y Protección del Consumidor y si se han producido reincidencias de los administradores en las irregularidades detectadas;

Que por el Artículo 9 de la Ley 941, los administradores inscriptos, sin importar el año en que lo hubieran hecho, tienen la obligación de presentar anualmente las declaraciones juradas, resulta importante conocer el cumplimiento de dicha disposición;

Por lo expuesto, esta Comisión de Legislación General y del Trabajo aconseja la aprobación de la siguiente

RESOLUCIÓN

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que informe en un plazo de treinta (30) días de recibida la presente los siguientes puntos vinculados con el Registro de Administradores de Consorcios:

a) Sobre denuncias recibidas por la Dirección General de Defensa y Protección del Consumidor desde el 1° de enero de 2004 al 31 de agosto de 2006 relacionadas con la Ley 941 y al Decreto 706/03 informará:

i. Cada una de las denuncias, la resolución de las mismas y las sanciones impuestas cuando las haya habido; informándose fecha de cada una de las instancias (denuncia, conciliación, sanción) y el listado de las pendientes.

ii. Si se han detectado administraciones onerosas no inscriptas. En tal supuesto informará puntualmente edificio y administrador sancionado.

iii. Si se han producido reincidencias de los administradores en las irregularidades detectadas. De ser así informará los datos del administrador y el tipo de falta cometida.

iv. Si se encuentran al día las declaraciones juradas y los certificados nacionales de reincidencia y estadística criminal. En caso contrario informará la cantidad de administradores que no han cumplido y las sanciones impuestas.

b) Sobre las administraciones no onerosas informará sobre las denuncias recibidas por la Dirección General de Defensa y Protección del Consumidor desde el 1° de enero del 2004 al 31 de agosto de 2006, se encuentren o no inscriptas en el registro.

Art.2 °.- Comuníquese, etc.

Sala de la Comisión: 25 de septiembre de 2006.

ENRÍQUEZ, Jorge; TALOTTI, Marta; CENTANARO, Ivana; DESTÉFANO, Roberto y DEVOTO, Rubén.
OBSERVACIÓN AL DESPACHO 849

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

Que en el Expediente N° 2627-D-2006, de autoría del diputado Jorge San Martino, referido al pedido de informes al Poder Ejecutivo sobre la aplicación de la Ley 941 (B.O.C.B.A N° 1601), Registro de Administradores de Consorcios de la Propiedad Horizontal, y

Considerando:

Que se deben proteger los intereses de los distintos consorcistas que habitan en la Ciudad de Buenos Aires y confían en la gestión de dichos administradores y ven abusada dicha confianza;

Que deben estar claras las sanciones que se reciben por dicha conducta a fin de evitar interpretaciones diversas sobre la forma en la que deben llevar sus actos los distintos administradores de consorcios de la Ciudad;

Se Sugiere:

Incorporar las siguientes preguntas:

b.I) Informar si se aplican sanciones a dichas administraciones no onerosas y en caso afirmativo, cuáles.

c) Indicar las administraciones inhabilitadas para seguir ejerciendo la administración de consorcios durante los años 2005 y 2006.

KRAVETZ, Diego.
OBSERVACIÓN AL DESPACHO 849

Conforme al Artículo 169 del Reglamento Interno de la Legislatura de la Ciudad Autónoma de Buenos Aires y la Resolución 13-JIR-98, se presenta la siguiente observación al Despacho Nº 849 de la Comisión de Legislación General y del Trabajo

Que es función del Estado crear un mecanismo que garantice el efectivo control de los administradores de consorcios, en ejercicio del poder de policía que le es propio;

Que este Registro será de acceso público, lo que facilitará la obtención de referencias y antecedentes de todos los administradores de consorcios de la Ciudad Autónoma de Buenos Aires. Que además se establecerán en él las obligaciones y sanciones para los administradores.

Que la Dirección de Defensa al Consumidor recibe denuncias por presuntos incumplimientos a la Ley 24240 de Defensa al Consumidor, y que en aquellos casos en los que no se halla logrado un acuerdo conciliatorio, sanciona con multas a la parte denunciada si se comprueba una violación a la norma. Que en este sentido, las personas pueden valerse del procedimiento establecido por la Ley 757 de Defensa del Consumidor en el ámbito de la Ciudad Autónoma de Buenos Aires, y de los principios generales en la materia contenidos en la Constitución Nacional, en la Constitución de la Ciudad Autónoma y en la Ley 24240.

Que cualquier vecino del consorcio puede averiguar si su administrador se encuentra inscripto, si fue denunciado, si está enfrentando algún proceso o fue sancionado en el ejercicio de su profesión. Que en caso de presentarse irregularidades a los mismos le asiste el derecho de denunciarlas, para lo cual cuentan no sólo con la Dirección General de Defensa y Protección al Consumidor, sino también con las páginas web del Gobierno y con asesoramiento para saber cómo instrumentar la denuncia.

Que todo aquel que posea un inmueble sujeto al régimen de propiedad horizontal debe ver en esta Ley a un aliado para controlar, escoger, o denunciar a los administradores de consorcios.

Que acompañando el espíritu de la iniciativa y a fin de obtener mayor información de las preguntas formuladas sugiero incorporar el siguiente texto:

Inc. a .ii)…y medidas que se tomaron o que se piensan tomar al respecto.

Inc. a .iii)…y la forma de proceder al respecto por parte de las autoridades competentes ante las irregularidades cometidas.

Inc c) Si los administradores cuentan con el Certificado de Acreditación pertinente a ser expedido ante los consorcios (a excepción de que sea un administración no onerosa) en la asamblea ordinaria o extraordinaria que se realiza a fin de considerar su designación.

Inc d) Si el acceso al Registro es efectivamente público o se presentan alteraciones. En caso positivo, qué medidas se tomaron o se piensan tomar al respecto.

Inc e) Si se presenta la contratación de provisión de bienes y servicios o la realización de obras con prestadores que no cumplan con los recaudos previstos en el Artículo 8º de la presente ley. De ser positiva la respuesta de cuenta de la forma de proceder al respecto a fin de cumplir con lo normado.

Inc f) Si se presenta el falseamiento de datos a que se refiere el artículo 4º de la presente ley.

En caso positivo, que medidas se tomaron o se piensan tomar al respecto.

Inc g) Si los administradores no cuentan con el certificado expedido por el Registro de Juicios Universales, a partir del cual determina la habilitación o inhabilitación para ejercer el comercio. De ser positiva la respuesta, detalle la forma de proceder al respecto.

Inc h) Si se está cumpliendo con el gasto de erogación enunciado en el Artículo 6º del Decreto Nº 706/GCABA/03. En caso negativo, dé cuenta de los motivos del incumplimiento de la misma y medidas que se tomaron o se piensan tomar al respecto.

Inc i) Si en caso de administración onerosa y en relación a la renuncia, sustitución o fallecimiento del administrador, el nuevo administrador informa los acontecimientos con carácter de declaración jurada dentro de los 30 (treinta) días estipulados por ley. En caso negativo indique las razones por las cuales no se cumple con lo normado. Así como también las medidas a tomar al respecto.

ONEGA, Mirta.
Sr. Presidente (De Estrada).- En consideración.

Por Secretaría se dará lectura al texto propuesto.

Sra. Secretaria (Bello).- En el inciso a) punto 2 se agrega: “…y medidas que se tomaron o que se piensan tomar al respecto”.

En el inciso a) punto 3 se agrega: “…y la forma de proceder al respecto por parte de las autoridades competentes ante las irregularidades cometidas”.

Paso a leer los incisos b), c), d), e), f) y g).

“Inciso b) Si los administradores cuentan con el Certificado de Acreditación pertinente a ser expedido ante los consorcios (a excepción de que sea una administración no onerosa) en la asamblea ordinaria o extraordinaria que se realiza, a fin de considerar su designación; c) Si el acceso al Registro es efectivamente público o se presentan alteraciones. En caso positivo, qué medidas se tomaron o se piensan tomar al respecto; d) Si se presenta la contratación de provisión de bienes y servicios o la realización de obras con prestadores que no cumplan con los en el Artículo 8° de la Ley 941. De ser positiva la respuesta, forma de proceder al respecto a fin de cumplir con lo normado; e) Si se presenta el falseamiento de datos a que se refiere el Artículo 4º de la Ley 941. En caso positivo, qué medidas se tomaron o se piensan tomar al respecto; f) Si los administradores no cuentan con el certificado expedido por el Registro de Juicios Universales, a partir del cual determina la habilitación o inhabilitación para ejercer el comercio. De ser positiva la respuesta, forma de proceder al respecto; g) Si se está cumpliendo con el gasto de erogación enunciado en el Artículo 6º del Decreto N° 706/GCABA/03. En caso negativo, motivos del incumplimiento y medidas que se tomaron o se piensan tomar al respecto;”

En el inciso h) se agrega: “h) ...Asimismo, si se aplican sanciones a dichas administraciones no onerosas y en caso afirmativo, cuáles”.

Paso a leer los incisos i) y j): “i) Si en caso de administración onerosa y en relación a la renuncia, sustitución o fallecimiento del administrador, el nuevo administrador informa los acontecimientos con carácter de declaración jurada dentro de los treinta (30) días estipulados por ley. En caso negativo, razones por las cuales no se cumple con lo normado, así como también las medidas a tomar al respecto; j) Administraciones inhabilitadas para seguir ejerciendo la administración de consorcios durante los años 2005 y 2006”.

Sr. Presidente (De Estrada).- En consideración los dos proyectos de resolución.

Se van a votar.

- Se votan y aprueban en general y en particular.

Sr. Presidente (De Estrada).- Quedan aprobadas las resoluciones.

Texto Definitivo

RESOLUCIÓN 560/2006

Artículo 1º.- La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que, a través de los organismos correspondientes y en el plazo de treinta (30) días de recibida la presente, informe sobre los siguientes puntos referidos al Comedor Comunitario El Torito de Mataderos, ubicado en la calle José Enrique Rodó 5559 de esta Ciudad:

i. Si dicho Comedor Comunitario está inscripto en alguno de los programas de asistencia alimentaria que administra el Gobierno de la Ciudad de Buenos Aires. En caso afirmativo, en qué programas. En caso negativo, quiénes son los proveedores, si se presentan alteraciones en la provisión de los mismos y la forma de proceder al respecto.
j. Si recibe algún subsidio por parte del Gobierno de la Ciudad, remitir detalles.

k. Si recibe asistencia alimentaria, para qué cantidad de beneficiarios y con qué periodicidad.

l. Días y horas en que el Comedor Comunitario brinda la prestación alimentaría.

m. Si se ha realizado algún tipo de inspección para controlar el cumplimiento del otorgamiento de la prestación alimentaria a los beneficiarios por parte del Comedor Comunitario, en los últimos 12 meses. En caso afirmativo, cuál fue el resultado de las mismas. Si se detectaron incumplimientos o irregularidades, sanciones aplicadas en cada caso. En caso negativo, razones por las cuales no son llevadas a cabo las inspecciones pertinentes.

n. Si se ha realizado algún tipo de inspección para controlar el cumplimiento de las normas de seguridad e higiene en el Comedor Comunitario en cuestión, en los últimos 12 meses. En caso afirmativo, cuál fue el resultado de las mismas. Si se detectaron incumplimientos o irregularidades, sanciones aplicadas en cada caso. Si no se hubieren realizado las inspecciones, motivos.

o. Si las instalaciones responden a la habilitación. En caso negativo, medidas adoptadas para lograr su estricto cumplimiento.

p. Si el Comedor Comunitario ha sido denunciado por incumplimiento en el servicio alimentario que brinda o por incumplimiento de normas de seguridad e higiene, en los últimos 12 meses, remita copia de las actuaciones labradas. Cómo se procedió al respecto, a fin de que se brinde un servicio acorde a las necesidades.
q. Si las condiciones edilicias cumplen con los requisitos previstos para el desarrollo de dicha función. En caso negativo, qué medidas se tomaron o se piensan tomar al respecto.

r. Si el Poder Ejecutivo ha recibido denuncias por parte de vecinos sobre el comedor de referencia y/o sobre otros comedores del barrio de Mataderos. Y en caso afirmativo, sobre qué versan las mismas.

s. Si vencido el plazo de entrega del beneficio alimentario, se le ha brindado alguna solución favorable a aquellos vecinos que no han retirado las cajas.

t. Si se han realizado inspecciones para controlar el cumplimiento del otorgamiento de la prestación alimentaria en otros comedores del barrio de Mataderos. En caso de haber detectado irregularidades, sanciones aplicadas.

Art. 2°.- Comuníquese, etc.

Texto Definitivo

RESOLUCIÓN 561/2006

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que informe en un plazo de treinta (30) días de recibida la presente sobre los siguientes puntos vinculados con el Registro de Administradores de Consorcios:

a) Sobre denuncias recibidas por la Dirección General de Defensa y Protección del Consumidor desde el 1° de enero de 2004 al 31 de agosto de 2006 relacionadas con la Ley 941 y el Decreto 706/03:

1.- Cada una de las denuncias, la resolución de las mismas y las sanciones impuestas cuando las haya habido; informándose fecha de cada una de las instancias (denuncia, conciliación, sanción) y el listado de las pendientes.

2.- Si se han detectado administraciones onerosas no inscriptas. En tal supuesto, edificio y administrador sancionado y medidas que se tomaron o que se piensan tomar al respecto.
3.- Si se han producido reincidencias de los administradores en las irregularidades detectadas. De ser así, datos del administrador, tipo de falta cometida y la forma de proceder al respecto por parte de las autoridades competentes ante las irregularidades cometidas.
4.- Si se encuentran al día las declaraciones juradas y los certificados nacionales de reincidencia y estadística criminal. En caso contrario, cantidad de administradores que no han cumplido y sanciones impuestas.

b) Si los administradores cuentan con el Certificado de Acreditación pertinente a ser expedido ante los consorcios (a excepción de que sea un administración no onerosa) en la asamblea ordinaria o extraordinaria que se realiza a fin de considerar su designación.

c) Si el acceso al Registro es efectivamente público o se presentan alteraciones. En caso positivo, qué medidas se tomaron o se piensan tomar al respecto.

d) Si se presenta la contratación de provisión de bienes y servicios o la realización de obras con prestadores que no cumplan con los recaudos previstos en el Artículo 8º de la Ley 941. De ser positiva la respuesta, forma de proceder al respecto a fin de cumplir con lo normado.

e) Si se presenta el falseamiento de datos a que se refiere el Artículo 4º de la Ley 941. En caso positivo, qué medidas se tomaron o se piensan tomar al respecto.

f) Si los administradores no cuentan con el certificado expedido por el Registro de Juicios Universales, a partir del cual determina la habilitación o inhabilitación para ejercer el comercio. De ser positiva la respuesta, forma de proceder al respecto.

g) Si se está cumpliendo con el gasto de erogación enunciado en el Artículo 6º del Decreto Nº 706/GCABA/03. En caso negativo, motivos del incumplimiento y medidas que se tomaron o se piensan tomar al respecto.

h) Respecto de las administraciones no onerosas, denuncias recibidas por la Dirección General de Defensa y Protección del Consumidor desde el 1° de enero de 2004 al 31 de agosto de 2006, sobre si se encuentran o no inscriptas en el registro. Asimismo, si se aplican sanciones a dichas administraciones no onerosas y en caso afirmativo, cuáles.

i) Si en caso de administración onerosa y en relación a la renuncia, sustitución o fallecimiento del administrador, el nuevo administrador informa los acontecimientos con carácter de declaración Jurada dentro de los treinta (30) días estipulados por ley. En caso negativo, razones por las cuales no se cumple con lo normado, así como también las medidas a tomar al respecto.

j) Administraciones inhabilitadas para seguir ejerciendo la administración de consorcios durante los años 2005 y 2006.

Art. 2º.- Comuníquese, etc.

Despachos acordados para su aprobación con las modificaciones propuestas en las respectivas observaciones

Sra. Gómez.- Pido la palabra.

Señor presidente: solicito que, por haberse aceptado la observación, se incorporen a este tramo el Despacho 780, de declaración, y el Despacho 782, de ley pero cuya observación propone la vuelta a comisión.

Sr. Presidente (De Estrada).- Serán incorporados, diputada.

Sra. Centanaro.- Pido la palabra.

Sr. Presidente (De Estrada).- Tiene la palabra la diputada Centanaro.

Sra. Centanaro.- Señor presidente: solicito que se incorpore el Despacho 875, porque se aceptó la observación del diputado San Martino.

Sr. Presidente (De Estrada).- Está bien, diputada.

Entonces, corresponde considerar los despachos 886, que cuenta con una observación del diputado Failde; 780, que cuenta con una observación del diputado San Martino; 875, que cuenta con una observación del diputado San Martino.

Informes sobre inspectores o personal asignado al control y labrado de actas por trasgresiones al Código Contravencional

DESPACHO 886

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

Los Expedientes Nº 1373-D-2006 y Nº 1766-D-2006, ambos Proyectos de Resolución, iniciados por el diputado Carlos Araujo, referidos a informes sobre inspectores o personal asignado al control y labrado de actas por transgresiones al Código Contravencional, y

Considerando:

Que un recorrido por nuestra Ciudad demuestra que a diario una alta cantidad de vecinos de ésta, transgrediendo la ley y las más elementales normas de convivencia, deposita basura en las plazas, parques, aceras y calzadas de la misma, obstruyendo la circulación peatonal y de vehículos, a la vez que provoca riesgos a la salud de la población y afecta los servicios de limpieza, y al mismo tiempo, afean el entorno.

Que lo que antecede demostraría eventual desatención de sus funciones por parte de los entes encargados de fiscalizar, recoger residuos y/o punir estos hechos; que ofenden el buen sentido y el orden que deben regir en toda ciudad organizada.

Que, por los motivos arriba expuestos, en un afán por determinar las responsabilidades que competen a cada uno de los entes y funcionarios encargados de estas tareas, y mejorar la calidad de vida de nuestros vecinos, resulta necesaria la información que por el presente proyecto de Resolución se solicita.

Por lo expuesto, la Comisión de Justicia aconseja la aprobación de la siguiente

RESOLUCIÓN

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que, a través de los organismos técnicos correspondientes, informe en un plazo de quince (15) días de recibida la presente, la cantidad de inspectores y/o personal asignado al control y labrado de actas por la comisión de infracciones determinadas en los siguientes artículos del Código Contravencional de la Ciudad Autónoma de Buenos Aires (Ley Nº 1472), durante el año en curso:
-Libro II (Contravenciones):

Título I (Protección Integral de las Personas), Capítulo I

Artículo 54º -

Colocar o arrojar sustancias insalubres o cosas dañinas en lugares públicos

-Título II (Protección de la propiedad pública y privada), Capítulo I, Artículo 69º

Afectar el funcionamiento de servicios públicos.

Art. 2º.- En el mismo plazo, el Poder Ejecutivo informará la cantidad de actas que se han labrado por las infracciones a las normas establecidas en los ítems anteriores, durante el mismo período.

Art. 3º.- El Poder Ejecutivo informará la cantidad de penas, determinadas en el Título II (De las Sanciones), artículos 21 y subsiguientes de dicho cuerpo legal, aplicadas a los infractores mencionados en el artículo anterior, y su grado de cumplimiento.

Art. 4°.- Comuníquese, etc.

Sala de la Comisión: 4 de octubre de 2006.

DE GIOVANNI, Julio; REBOT, Helio; RABINOVICH, Alejandro; DE ESTRADA, Santiago; GRAMAJO, Sebastián; PARADA, Liliana y MEIS, Marcelo.

OBSERVACIÓN AL DESPACHO 886

Legislatura de la Ciudad de Buenos Aires

Visto

El Despacho 886 de la Comisión de Justicia, sobre los Expedientes N° 1373-D-2006 y N° 1766, ambos proyectos de resolución, iniciados por el diputado Carlos Araujo, referido a informes sobre inspectores o personal asignado al control y labrado de actas por transgresiones al Código Contravencional, y

Considerando

Que si bien se coincide con los términos de la información requerida, la misma resulta incompleta en función de los hechos que acontecen cada fin de semana en los estadios de fútbol de nuestra ciudad.

Que, hoy por hoy, es raro que un partido de cualquier divisional no aporte heridos o detenidos al largo listado de incidentes.

Que no es posible ignorar que al reconocerse a la Ciudad de Buenos Aires la calidad de ciudad-Estado y atribuirle facultades propias de legislación y jurisdicción (Artículo 129 CN), la materia contravencional se erigió como una cuestión netamente local –calidad esta última inveteradamente reconocida por la Corte Suprema de Justicia de la Nación–, respecto de la cual tanto la Convención Constituyente cuanto los poderes constituidos asumieron la firme obligación de adaptar a la nueva realidad político-institucional.

Que en materia de espectáculos deportivos la decisión de la Convención Constituyente determinó que quedaran derogadas las normas contravencionales previstas en la Ley 24192. No obstante lo cual, la entrada en vigencia del Código de Convivencia ha previsto un régimen más riguroso que aquella ley nacional. En efecto, en la Ciudad de Buenos Aires se encuentran reprimidas la provocación de desórdenes en las filas de ingreso o egreso, la reventa de entradas, el ingreso sin autorización a lugares de acceso restringido, el acceso a lugares distintos de los autorizados, la venta en exceso o el permiso de ingreso de personas que supere la cantidad autorizada; la omisión de los recaudos mínimos de organización o seguridad, la perturbación del desarrollo del espectáculo, la provocación a simpatizantes del equipo contrario, la guarda dentro del estadio de insignias, banderas o símbolos de clubes distintos del propio; la portación de elementos pirotécnicos, explosivos, emanantes luminosos, etcétera, la generación de avalanchas o aglomeraciones, el arrojar líquidos, papeles encendidos o cualquier objeto o sustancia que cause molestias o daños a terceros, la portación, tenencia, guarda e introducción de elementos aptos para ejercer violencia en un estadio o inmediaciones; la guarda de esos elementos en las dependencias del estadio, la venta de elementos aptos para agredir; la pretensión de ingresar al estadio con elementos aptos para agredir, el suministro de bebidas alcohólicas en el estadio o en las adyacencias, antes, durante o después del evento, la pretensión de ingresar con bebidas alcohólicas, la obstrucción de las bocas de ingreso o egreso a los estadios o lugares.

Que cada una de las contravenciones arribas descriptas son narradas por las crónicas periodísticas cada vez que informan acerca de lo sucedido en los partidos de fútbol que se desarrollan en esta Ciudad.

Que, ante la gravedad de la situación, y la proliferación de hechos de violencia en ocasión de espectáculos deportivos

Se sugiere:

Incorporar el Artículo 1° como último punto el siguiente:

-Título IV (Protección de la Seguridad y la Tranquilidad), Capítulo II (Espectáculos Artísticos y Deportivos), Artículos 91 (Revender entradas), 92 (Vender entradas o permitir ingreso en exceso), 96 (Omitir recaudos de organización y seguridad), 107 (Guardar artefactos pirotécnicos), 109 (Guardar elementos aptos para la violencia) y 110 (Obstruir salida o desconcentración)
FAILDE, Pablo
Gestiones para la puesta en funcionamiento de la escalera mecánica de la estación Boedo de la Línea E de subterráneos

DESPACHO 780

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 2195-D-2006, autoría del señor diputado Norberto La Porta, por medio del cual solicita gestiones para la puesta en funcionamiento de la escalera mecánica de la estación Boedo de la Línea E de subterráneos, y

Considerando:

Que se solicita la puesta en funcionamiento de la escalera mecánica de la estación Boedo de la Línea E de transporte de trenes subterráneos.

Que la escalera mecánica se encuentra paralizada por orden judicial con el motivo de que en la misma sucedió un accidente en el año 2004.

Que el Poder Ejecutivo debería arbitrar las medidas necesarias con el fin de poner en funcionamiento la escalera mecánica, atento al tiempo que ha transcurrido desde el accidente.

Que esta necesidad se funda en los graves inconvenientes de traslado que sufren a diario personas con movilidad reducida, embarazadas y ancianos.

Que esta Comisión de Obras y Servicios Públicos apoya toda iniciativa que coadyuve a mejorar la calidad de vida de nuestros representados.

Por lo expuesto, esta Comisión de Obras y Servicios Públicos, puesta al estudio de los presentes actuados, aconseja la aprobación de la siguiente

DECLARACIÓN

La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que, a través de los organismos correspondientes, realice las gestiones necesarias para la inmediata puesta en funcionamiento de la escalera mecánica de la estación Boedo, de la Línea E de subterráneos.

Sala de la Comisión: 12 de septiembre de 2006.

CANTERO, Fernando; MORANDO, Mario; GRAMAJO, Sebastián; BERGENFELD, Sandra; GODOY, Marcelo; MICHETTI, Marta; MOLINA, Sergio; SMITH, Guillermo y VITALI, Elvio.
OBSERVACIÓN AL DESPACHO 780

Vengo a observar el despacho de referencia porque, más allá de compartir el espíritu que él mismo propugna, entiendo es incompleto en cuanto a los contenidos que deben tener para que se pueda cumplir con el objetivo central del mismo que es la reapertura de la escalera mecánica de la estación Boedo de Línea E de subterráneos.

En el mismo sentido que el diputado La Porta, hemos presentado el día 11 de septiembre de este año un proyecto de declaración que lleva el número 2683-D-06 en donde narramos que se pidió un informe previo a la empresa concesionaria solicitando nos indique fecha y razón de la clausura, causa judicial y juzgado interviniente, si la escalera se encuentra en funcionamiento y habilitada por el Gobierno y si se efectuó algún tipo de presentación para el levantamiento de la clausura. Inmediatamente nos contestaron tal requerimiento y ratificaron lo indicado en el párrafo anterior. La escalera se encuentra habilitada bajo el Nº 14.135.767 desde el año 1997, y en su oportunidad –sin especificar fecha– se solicitó el levantamiento de la clausura. A su vez, nos informan el número de exacto de la escalera en cuestión, el A.5.09.03.

Toda vez que la habilitación administrativa se encuentra vigente pero que la restricción de su uso compete a una decisión judicial, corresponden modificar los términos del despacho en cuanto a quién y en dónde se deben realizar las gestiones para el levantamiento de la clausura.

Compartimos los mismos conceptos expuestos en los considerandos del despacho, pero para hacerlo más abarcativo y por una cuestión de economía legislativa, sugerimos la aprobación de la siguiente:

DECLARACIÓN

La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que, por intermedio del organismo que corresponda, inste a la empresa concesionaria de la red de subterráneos de la Ciudad, Metrovías S.A., a realizar las gestiones que correspondan ante la Justicia Nacional en lo Correccional para levantar la clausura que pesa sobre la escalera mecánica Nº A.5.09.03 de la estación Boedo de la Línea E de Subterráneos y la ponga en funcionamiento en forma inmediata.

SAN MARTINO, Jorge

Informes sobre la Resolución 3945/05 de la Defensoría del Pueblo

DESPACHO 875

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El proyecto contenido en el Expediente Nº 2391-D-2006, de autoría de la diputada Ana María Suppa, de informes sobre la Resolución Nº 3948/05 de la Defensoría del Pueblo de la Ciudad referida a la habilitación de la casa de velatorios ubicada en Dellepiane 6411/19, y

Considerando:

Que de conformidad con los términos de la Resolución 3948/05 de la Defensoría del Pueblo de la Ciudad existen, desde el año 1990, antecedentes de denuncias vecinales contra la sala de velatorios sita en Avenida Tte. General Luis J. Dellepiane 6411/6413/6415/6419;

Que las mencionadas denuncias hacen referencia al funcionamiento ilegal del establecimiento, en razón de ser esa zona de uso no conforme de acuerdo al Código de Planeamiento Urbano vigente en ese momento (Ordenanza Nº 44947);

Que en los considerandos de la Resolución Nº 1559/97 de esa Defensoría del Pueblo se señala un informe de la entonces Subsecretaría de Planeamiento Urbano por la que se consulta a la Procuración General de la Ciudad sobre la habilitación supuestamente otorgada en base a copia autenticada de la Dirección General de Fiscalización de Obras y Catastro de un plano conforme a obra del año 1975, en el que consta como destino “velatorio”, basándose la habilitación como Uso Consolidado;

Que la situación derivó en la sustanciación del Sumario Nº 330/93 y la promoción de una acción penal por falsificación de certificado de plano (causa Nº 59.514), resultando sobreseído el titular de la actividad;

Que la entonces Subsecretaría de Planeamiento Urbano elevó nota a la Procuración General, donde se señala que la actividad velatorio podría desarrollarse al no redundar negativamente en la zona industrial donde se encuentra localizada;

Que empero, la Procuración General concluyó que la habilitación había sido erróneamente otorgada en los términos de la Ordenanza Nº 34709 (Uso Industrial Consolidado), ya que el plano conforme a obra presentado no contaba con visos de legitimidad al referirse el expediente a un local comercial ajeno al de la Avenida Dellepiane;

Que por disposición 12.203/DGRICE/97 el 29 de octubre de 1997, se revocó la habilitación otorgada por Expediente 47297/90. A pesar de ello el establecimiento siguió funcionando;

Que posteriormente, por Disposición 451/DGPM/98, la entonces Policía Municipal ordena la clausura del establecimiento por falta de habilitación y ser Uso no Permitido para la zona, supeditando los efectos de clausura hasta el pronunciamiento de la Legislatura y de la Subsecretaría de Producción General;

Que en 1998 la misma dependencia, por Disposición 2017/DGPM/98 deja sin efecto la suspensión contenida en la Disposición 415/DGPM/98, ordenando la clausura;

Que en el año 2001, la señora Margarita Elizabeth Demarchi presenta una nueva denuncia por el funcionamiento de la casa de velatorio, informando la ex Dirección General de Habilitaciones y Verificaciones que el establecimiento se encontraba cerrado y sin actividad, lo que resulta inexacto, de conformidad con el contenido de la Actuación 4147/01 de la Defensoría del Pueblo, Solicitud 267 del 18/09/01;

Que en el mes de agosto de 2000, se sanciona la Ley 449, promulgada por Decreto 1669, por la cual se pone en vigencia el nuevo Código de Planeamiento Urbano. Dicho cuerpo normativo mantiene la zonificación como destino industrial e introduce en dicha zona la actividad velatorio (código 770290), hasta 500 metros cuadrados sobre avenida;

Que cabe señalar, que la Defensoría del Pueblo al analizar los textos de la normativa, de la primer lectura y segunda, observa cambios que nunca fueron planteados en la audiencia pública llevada a cabo en su momento;

Que a posteriori, esta Legislatura desafectó el área de Zonificación Industrial y la afectó a la zona R2bII (Ley 1087 rectificada por Ley 1176 de noviembre de 2003), resultando de este modo la actividad velatorio como no permitida en la manzana en cuestión;

Que las irregularidades del establecimiento, entre otras, incluyen la ampliación de superficies sin permiso, la solicitud de habilitación de un depósito de ataúdes a nombre de Tomás Iarlori e hijos y/o Tomás Warlori e Hijos S.C., no autorizando la zonificación R2bII a dicha habilitación y el falseamiento de habilitación de rubro, para la sede de Avenida General Dellepiane Norte 6415 PB, de acuerdo a lo expresado por la propia Dirección General de Habilitaciones y Verificaciones en su CRN5880/ DGH y V/2001 de fecha 18/10/2001;

Que prosiguiendo con las irregularidades, se señala que, en el caso de un expediente iniciado por el Gobierno de la Ciudad, se asienta en las fichas de los matafuegos en vigencia una dirección ajena al establecimiento y que, en realidad corresponde al domicilio de la propia denunciante señora Demarchi;

Que asimismo, según Disposición Nº 1756/UPI/04, la Unidad Polivalente de Inspecciones, intimó al establecimiento a adecuar el sistema de ventilación electromecánico de las cámaras velatorias en virtud de lo dispuesto por el Artículo7.5.7.1 Cap.7.5 AD 630.105 del C.E, dotando de dos equipos de extracción de modo tal de asegurar la renovación de 10 volúmenes por hora de aire;

Que finalmente, el Gobierno de la Ciudad de Buenos Aires, en fecha 22 de febrero de 2005, inscribió al establecimiento de Gral. Dellepiane Norte 6411 en el Registro de Velatorios de la Dirección General de Cementerios, lo que implicaría que la citada empresa funcionó durante quince años sin el correspondiente Registro de Velatorios.

Por lo expuesto, esta Comisión de Desarrollo Económico, Mercosur y Políticas de Empleo aconseja la aprobación de la siguiente

RESOLUCIÓN

Artículo 1°.- El Poder Ejecutivo informará, en un plazo de treinta (30) días de recibida la presente, a través de los organismos técnicos correspondientes, sobre los siguientes puntos relacionados con la Resolución Nº 3948/05 de la Defensoría del Pueblo de la Ciudad de Buenos Aires:

a) Si ha tomado conocimiento de la mencionada resolución dictada en la Actuación 4147/01 de la Defensoría del Pueblo de la Ciudad.

b) En caso afirmativo citar si han iniciado acciones relacionadas con las recomendaciones elevadas por el organismo en cuestión, a los señores Directores de Habilitaciones y Permisos y Director General de Fiscalización y Control del Gobierno de la Ciudad.

Art. 2º.- Comuníquese, etc.

Sala de la Comisión: 9 de octubre de 2006.

SUPPA, Ana María; AMOROSO, Víctor; FARÍAS GÓMEZ, Juan; GÓMEZ, Verónica; KRAVETZ, Diego; POLIMENI, María Florencia; SMITH, Guillermo y ZAGO, Oscar.
OBSERVACIÓN AL DESPACHO 875

Vengo a observar el despacho de referencia por entender que el mismo apunta a situaciones que virtualmente han precluido y no contienen un sustento cierto que pudiera dar lugar a un pedido de informes.

Por no integrar la comisión despachante no conocemos las razones que pueden haber dado lugar a este despacho, que copia textualmente el proyecto 2391-D-06, sobre la Resolución Nº 3948/05 de la Defensoría del Pueblo referida a la habilitación de la casa de velatorios ubicada en Dellepiane 6411/19.

Lo que si atendemos es que, de acuerdo a los fundamentos del proyecto copiados en los considerandos del despacho, la Defensoría emitió una resolución en el año 2005 a partir de las actuaciones que se abrieron por una denuncia de un particular en el año 2001 por el funcionamiento irregular de la casa de velatorios.

Ahora bien, el sustento real que debiera ser el eje del proyecto es la situación en que se encuentra el inmueble y que se tuvo en cuenta para permitir su funcionamiento.

Si lo que se busca, de acuerdo a lo que se podría inferir del inciso b) del despacho, es porque razón la Dirección de Habilitaciones y Permisos otorgó la habilitación y como la Dirección de Fiscalizaciones y Control realizó las inspecciones, habría que reformular las preguntas, inquiriendo en primer término si se encuentra habilitado y cuál es el resultado de las inspecciones realizadas.

Se hace mención en el despacho sobre todos los antecedentes que tornarían irregular el funcionamiento desde el año 1990, incluyendo una denuncia penal de la cual finalmente fue sobreseído el titular de la actividad. Asimismo, se hace mención al otorgamiento de una habilitación que la Procuración General concluyó que había sido otorgada de manera errónea. No se indica si, con posterioridad, se la revocaron, volvieron a otorgar, o se mantuvo.

Al finalizar los considerandos se manifiesta que el Gobierno de la Ciudad, en fecha 22 de febrero de 2005, inscribió el establecimiento de General Dellepiane 6411 en el Registro de Velatorios de la Dirección General de Cementerios. Esta inscripción no comprende la habilitación que otorga la Dirección General de Habilitaciones y Permisos. Por ello, se debería avanzar sobre el primer punto y luego preguntar la razón de la inscripción en el Registro de Velatorios, más allá de que después de quince años de irregularidades, hoy la empresa estaría, de acuerdo a lo que indica el despacho, funcionando correctamente.

Respecto a la Resolución de la Defensoría del Pueblo, en primer lugar tenemos que tener en cuenta que la misma se tiene que haber dictado de acuerdo a lo indicado en el Artículo 36 de la Ley 3, que indica que la misma no es vinculante. Más allá de eso, entendemos que la recomendación hecha por el organismo debería haber sido tomada en cuenta, ya sea por la Dirección de Habilitaciones o por la Dirección de Cementerios. Por ello, para incluirla en el fondo de la cuestión, habría que preguntar qué organismo de la Ciudad tomó conocimiento de la resolución, en qué fecha y qué medidas se tomaron al respecto.

Por estas razones, repetimos, lo central sería la situación del inmueble y no el destino de la resolución de la Defensoría.

Por todo lo expuesto, aconsejo la aprobación de la siguiente:

RESOLUCIÓN

Artículo 1º.- El Poder Ejecutivo informará en un plazo de treinta (30) días de recibida la presente, a través de los organismos técnicos correspondientes, sobre los siguientes puntos relacionados con la habilitación de la casa de velatorios sita en la Avenida Dellepiane 6411/19:

a) Si el inmueble en cuestión se encuentra habilitado por la Dirección General de Habilitaciones y Permisos, bajo qué rubro y desde qué fecha.

b) Si en el caso de que estuviese habilitado se tomaron en consideración la actuación 4147/01 y la Resolución 3948/05 de la Defensoría del Pueblo.

c) Cantidad de inspecciones realizadas desde el año 2001 y resultado de las mismas.

d) Si el Registro de Velatorios de la Dirección General de Cementerios tomó en consideración la actuación 4147/01 y la Resolución 3948/05 de la Defensoría del Pueblo al inscribir la casa de velatorios en su registro.

e) Qué organismo de la Ciudad tomó conocimiento de la Resolución 3948/05 de la Defensoría del Pueblo de la Ciudad, en qué fecha y qué medidas se tomaron al respecto

f) Si se tiene conocimiento si la Defensoría del Pueblo de la Ciudad prosiguió con las actuaciones indicadas en el punto b), o si puso en conocimiento del ministro o secretario del área, o de la máxima autoridad de la entidad involucrada, los antecedentes del asunto y las recomendaciones propuestas, o si inició acciones legales.

Art. 2º.- Comuníquese, etc.

SAN MARTINO, Jorge
Sr. Presidente (De Estrada).- En consideración los tres despachos enunciados.

Se van a votar.

- Se votan y aprueban en general y en particular.

Sr. Presidente (De Estrada).- Quedan aprobados.

Texto Definitivo

RESOLUCIÓN 562/2006

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que, a través de los organismos técnicos correspondientes, informe en un plazo de quince (15) días de recibida la presente, la cantidad de inspectores y/o personal asignado al control y labrado de actas por la Comisión de Infracciones determinadas en los siguientes artículos del Código Contravencional de la Ciudad Autónoma de Buenos Aires (Ley 1472), durante el año en curso:
-Libro II (Contravenciones):

Título I (Protección Integral de las Personas), Capítulo I

Artículo 54-

Colocar o arrojar sustancias insalubres o cosas dañinas en lugares públicos

-Título II (Protección de la propiedad pública y privada), Capítulo I, Artículo 69

Afectar el funcionamiento de servicios públicos.

-Título IV (Protección de la Seguridad y la Tranquilidad), Capítulo II (Espectáculos Artísticos y Deportivos), Artículos 91 (Revender entradas), 92 (Vender entradas o permitir ingreso en exceso), 96 (Omitir recaudos de organización y seguridad), 107 (Guardar artefactos pirotécnicos), 109 (Guardar elementos aptos para la violencia) y 110 (Obstruir salida o desconcentración)

Art. 2º.- En el mismo plazo, el Poder Ejecutivo informará la cantidad de Actas que se han labrado por las infracciones a las normas establecidas en los ítems anteriores, durante el mismo período.

Art. 3º.- El Poder Ejecutivo informará la cantidad de penas, determinadas en el Título II (De las Sanciones), artículos 21 y subsiguientes de dicho cuerpo legal; aplicadas a los infractores mencionados en el artículo anterior, y su grado de cumplimiento.

Art. 4°.- Comuníquese, etc.

Texto Definitivo

DECLARACIÓN 496/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires solicita al Poder Ejecutivo que, por intermedio del organismo que corresponda, inste a la empresa concesionaria de la red de subterráneos de la Ciudad, Metrovías S.A., a realizar las gestiones que correspondan ante la Justicia Nacional en lo Correccional para levantar la clausura que pesa sobre la escalera mecánica Nº A.5.09.03 de la Estación Boedo de la Línea E de Subterráneos y la ponga en funcionamiento en forma inmediata.

Texto Definitivo

RESOLUCIÓN 563/2006

Artículo 1º.- El Poder Ejecutivo informará en un plazo de treinta (30) días de recibida la presente, a través de los organismos técnicos correspondientes, sobre los siguientes puntos relacionados con la habilitación de la Casa de Velatorios sita en la Avenida Dellepiane 6411/19:

a) Si el inmueble en cuestión se encuentra habilitado por la Dirección General de Habilitaciones y Permisos, bajo qué rubro y desde qué fecha.

b) Si en el caso de que estuviese habilitado se tomaron en consideración la actuación 4147/01 y la Resolución 3948/05 de la Defensoría del Pueblo.

c) Cantidad de inspecciones realizadas desde el año 2001 y resultado de las mismas.

d) Si el Registro de Velatorios de la Dirección General de Cementerios tomó en consideración la actuación 4147/01 y la Resolución 3948/05 de la Defensoría del Pueblo al inscribir la casa de velatorios en su registro.

e) Qué organismo de la Ciudad tomó conocimiento de la Resolución 3948/05 de la Defensoría del Pueblo de la Ciudad, en qué fecha y qué medidas se tomaron al respecto

f) Si se tiene conocimiento si la Defensoría del Pueblo de la Ciudad prosiguió con las actuaciones indicadas en el punto b), o si puso en conocimiento del ministro o secretario del área, o de la máxima autoridad de la entidad involucrada, los antecedentes del asunto y las recomendaciones propuestas, o si inició acciones legales.

Art. 2º.- Comuníquese, etc.

Modificación de la Ley 1973, Colocación de carteles con información de defensa de los derechos de los usuarios

Sr. Presidente (De Estrada).- Corresponde considerar el Despacho 782 –propuesto en este bloque por la diputada Gómez–, en cuya observación se propone su vuelta a comisión.

DESPACHO 782

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El expediente N° 1039-D-2006, de autoría del diputado Norberto La Porta, y sus agregados N° 1045-D-2006, de autoría del diputado Helio Dante Rebot, y N° 1633-D-2006, de autoría de la diputada Ivana Centanaro, referidos a la colocación de carteles con información de organismos de defensa de los derechos de los usuarios en comercios, locales u oficinas donde se preste atención al público en el ámbito de la Ciudad Autónoma de Buenos Aires, y

Considerando:

Que la presente ley apunta a brindar información al universo de los consumidores en general y en particular a los usuarios de telefonía celular, de entidades prestatarias de servicios de medicina prepaga, de bancos, de financieras, de compañías de seguros, de entidades de ahorro y préstamo para fines determinados, de círculos inmobiliarios y de proveedores de servicios de televisión por cable de la ciudad de buenos aires, así como a los usuarios de servicios públicos (servicios de aguas y cloacas, de energía eléctrica, de gas natural y envasado, de transporte terrestre, ferroviario y subterráneo, de transporte aéreo, de autopistas y de telefonía fija local y de larga distancia).

Que es público y notorio el abuso que muchas de las empresas mencionadas cometen en el trato diario con los usuarios y consumidores, ya sea al hacerlos firmar contratos imposibles de analizar detenidamente al concretar una operación, o al no entregar copia de lo firmado, para su estudio posterior, entre otras cosas.

Que dado que la prestación de algunos servicios es monopólica, generalmente se producen abusos de poder que dejan indefensos a los usuarios, perjudicando sus intereses.

Que en consecuencia, es importante que los usuarios conozcan que existen entidades oficiales a las que pueden recurrir cuando se vulneran los principios básicos de equidad y justicia que deben primar en la prestación de los servicios mencionados.

Que existen más de cuarenta Entidades Prestatarias de Servicios de Medicina Prepaga ubicadas en la Ciudad, con decenas de miles de afiliados y es de público conocimiento el hecho recurrente de que estas empresas figuran en los primeros puestos del ranking de reclamos en las oficinas de la Dirección General de Defensa y Protección al Consumidor de la Ciudad.

Que muchos usuarios desconocen el derecho que tienen a reclamar por incumplimientos a la cobertura básica normada por el Plan Médico Obligatorio (PMO), por aumentos de cuota no informados, por preexistencias o por períodos de carencia injustificados.

Que en la mayoría de los casos, los usuarios en general desconocen la existencia de entes, subsecretarias y direcciones generales que tienen a su cargo el control de las operaciones que engloban a los consumidores, y por consiguiente, su protección. En ocasiones ese desconocimiento se traduce en una acción favorable a la empresa o al comerciante que aprovecha dicha diferencia para prevalecer ante la presencia de un conflicto.

Que asimismo, existe confusión entre los usuarios respecto de dónde plantear una eventual denuncia contra estas empresas.

Que la Legislatura de la Ciudad está buscando permanentemente un equilibrio más real entre los interlocutores económicos y consumidores y que avanzó en ese sentido a través de la Ley 1973 (B.O.C.B.A. N° 2467).

Que sin dejar de lado las acciones del Poder Ejecutivo tendientes a la educación del consumidor, es imprescindible que en cada lugar de la Ciudad en donde se realice una transacción comercial entre un consumidor y una empresa o comerciante, se brinde información sobre la autoridad de control que existe sobre dicho acuerdo.

Que los preceptos constitucionales del Artículo 46 de la Constitución local (correlato del Artículo 42 de la Constitución Nacional), que consagra el derecho a la protección de la salud, información adecuada, veraz y la libertad de elección de los usuarios en la relación de consumo, hacen necesario que esta Legislatura regule la obligatoriedad de exhibir un cartel visible al público, en locales u oficinas de atención al público de las empresas mencionadas, con los datos de los organismos encargados de recibir consultas y/o eventuales denuncias contra las mismas por incumplimientos de los servicios que cada una provee.

Por lo expuesto, esta Comisión de Defensa de los Consumidores y Usuarios aconseja la sanción de la siguiente

LEY

MODIFICATORIA DE LA LEY 1973

Artículo 1°.- Se sustituye el texto del Artículo 1° de la Ley 1973 (B.O.C.B.A. N° 2467) por el siguiente:

“Artículo 1°.- Los comercios, las empresas proveedoras de servicios, accesorios y/o equipos de telefonía celular, las entidades prestatarias de servicios de medicina prepaga, los bancos, las financieras, las compañías de seguros, las entidades de ahorro y préstamo para fines determinados, los círculos inmobiliarios y los proveedores de servicios de televisión por cable que operen en la Ciudad Autónoma de Buenos Aires, deben exhibir, en todos los locales u oficinas donde se preste atención al público, un cartel visible con los datos correspondientes a la Dirección General de Defensa y Protección al Consumidor u organismo que la reemplace.”

Art. 2º - Se sustituye el texto del Artículo 2° de la Ley 1973 por el siguiente:

“Art. 2°.- Las empresas Prestadoras de Servicios de Aguas y Cloacas, de Energía Eléctrica, de Gas natural y envasado, de Transporte Terrestre y Ferroviario, de Transporte Aéreo y de Servicios de Telefonía Fija Local y de Larga Distancia que operen en la Ciudad Autónoma de Buenos Aires deben exhibir, en todos los locales u oficinas donde se preste atención al público, un cartel visible con los datos correspondientes al Ente Regulador del Agua (ETOSS), al Ente Nacional Regulador de la Electricidad (ENRE), al Ente Nacional Regulador del Gas (ENARGAS), a la Comisión Nacional de Regulación del Transporte (CNRT), al Organismo Regulador del Sistema Nacional de Aeropuertos (ORSNA) y a la Comisión Nacional de Comunicaciones (C.N.C.), respectivamente.”

Art. 3°.- Se sustituye el texto del Artículo 3° de la Ley 1973 por el siguiente:

“Art. 3°.- Las empresas Prestadoras de Servicios de Transporte Subterráneo y de Autopistas Urbanas que operen en la Ciudad Autónoma de Buenos Aires deben exhibir, en todos los locales u oficinas donde se preste atención al público, un cartel visible con los datos correspondientes al Ente Único Regulador de los Servicios Públicos de la Ciudad Autónoma de Buenos Aires.”

Art. 4°.- Se incorpora como Artículo 4° de la Ley 1973 el siguiente texto:

“Art. 4°.- En los carteles comprendidos por los artículos 1°, 2° y 3° de la presente ley, debe figurar, en forma clara y legible, la dirección, teléfono y horarios de atención de los organismos correspondientes, debiendo mantenerse estos datos actualizados. En los carteles debe expresarse asimismo que los usuarios pueden dirigirse a los organismos correspondientes por reclamos y/o información sobre cuestiones relativas al servicio que deben prestar los comercios y empresas comprendidas por la presente ley.”

Art. 5º.- Se incorpora como Artículo 5° de la Ley 1973 el siguiente texto:

“Art. 5°.- A los efectos de la presente ley, son consideradas entidades prestatarias de servicios de medicina prepaga las sociedades comerciales de cualquier naturaleza, las sociedades cooperativas y mutuales, los hospitales privados, las fundaciones, las asociaciones y colegios de profesionales, las obras sociales cuando ofrezcan planes a adherentes voluntarios y los comerciantes debidamente matriculados que suscriban un contrato con el objetivo de brindar servicios de prestaciones de salud o establecer las condiciones en que se prestarán los servicios conforme a un plan aprobado, asumiendo el riesgo económico y la obligación asistencial como contrapartida de un pago periódico de monto determinado a cargo del beneficiario, durante el período de tiempo establecido en el contrato.”

Art. 6º.- Se incorpora como Artículo 6° de la Ley 1973 el siguiente texto:

“Art. 6°.- La máxima autoridad del Gobierno de la Ciudad en materia de defensa de los consumidores y usuarios es la autoridad de aplicación a los efectos de la presente ley y de la Leyes Nacionales Nº 22.802 de Lealtad Comercial (B.O. Nº 25.170) y N° 24.240 de Defensa del Consumidor (B.O. Nº 27.744), sus modificatorias, resoluciones complementarias y demás disposiciones vigentes en la materia, conforme el procedimiento establecido por la Ley 757 (Procedimiento Administrativo para la Defensa del Consumidor y del Usuario - B.O.C.B.A. Nº 1432).”

Art. 7°.- Se incorpora como título de la Ley 1973 el siguiente texto:

EXHIBICIÓN DE CARTELES PARA RECLAMOS Y/O INFORMACIÓN

Art. 8º.- El Poder Ejecutivo reglamentará la presente ley dentro de los noventa (90) días a partir de su promulgación.

Art. 9°.- Se abrogan las ordenanzas N° 50593/96 y N° 51115/96 (B.O.C.B.A. N° 105).

Art. 10.- Comuníquese, etc.

Sala de la Comisión: 3 de julio de 2006

MAJDALANI, Silvia; AMOROSO, Víctor; CENTANARO, Ivana y LA PORTA, Norberto.

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente 1039-D-2006, de ley, de autoría del diputado Norberto La Porta y sus agregados 1045-D-2006, de ley, de autoría de los diputados Helio Rebot y Marcelo Godoy, y 1633-D-2006, de ley, de autoría de la diputada Ivana Centanaro, por los cuales se propone la colocación de carteles con los datos de los organismos de defensa de los derechos de consumidores y usuarios en diversos comercios y oficinas de atención al público de la Ciudad Autónoma de Buenos Aires, y

Habiendo analizado el despacho producido por su similar de Defensa de los Consumidores y Usuarios, esta Comisión de Comunicación Social adhiere al mismo.

Sala de la Comisión: 12 de septiembre de 2006

VITALI, Elvio; URDAPILLETA, Inés y BORRELLI, Martín.

OBSERVACIÓN AL DESPACHO 782

La expresión “los comercios” contenida en el Artículo 1° de la ley propuesta resulta de una vaguedad excesiva y no parece apropiada para establecer una obligación como la que se dispone.

Por ello, propongo la vuelta a comisión para analizar minuciosamente este punto.

De ESTRADA, Santiago

Sr. Presidente (De Estrada).- En consideración.

Se va a votar.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- El despacho vuelve a comisión.

Ley cuya aprobación requiere mayoría simple

Modificación de la Ley 1216 - Atención a víctimas de delitos mayores de 60 años en servicios prestados por el Centro de Asistencia a la Víctima del Delito

Sr. Presidente (De Estrada).- Corresponde considerar el Despacho 887.

DESPACHO 887

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente Nº 1433-D-2006, proyecto de ley, de autoría del diputado Santiago De Estrada, sobre Modificación de la Ley 1216, Incluir a las personas mayores de 60 años en los servicios prestados por el Centro de Asistencia a la Víctima del Delito, y

Considerando:

Que el presente proyecto de ley persigue por objeto la modificación a la Ley 1216 en el sentido de otorgar al Centro de Asistencia a la Víctima del Delito la posibilidad de ofrecer su asistencia a las personas mayores de 60 años, sin necesidad de que ellas deban requerir expresamente el auxilio del Gobierno de la Ciudad cuando sean víctimas de delitos.

Que en los últimos años la proliferación de delitos cometidos contra jubilados se ha incrementado notablemente; por ello debemos adoptar todas las medidas que sean necesarias para asistir y tratar a las víctimas de delitos que por su edad avanzada requieren un cuidado y tratamiento especiales.

Que el día 17 de noviembre de 2005, en el diario Clarín podía leerse lo siguiente: “Los delitos contra personas mayores de los últimos tiempos exponen la indefensión en que se encuentra un grupo vulnerable. Es de esperar que las autoridades avancen en las medidas de combate y prevención de esos delitos”. Esto significa que la opinión pública se encuentra preocupada y solicita que se tomen las medidas necesarias para solucionar el problema de la inseguridad que viven día a día los jubilados.

Que la Ley 81 en su Artículo 5º, incisos c) y d), establece claramente que las personas mayores deben tener acceso a medios apropiados de atención institucional que les proporcionen protección, rehabilitación y estímulo social y mental en un entorno humano y seguro; además deben tener acceso a servicios sociales y jurídicos que les aseguren mayores niveles de autonomía, protección y cuidado. Por lo tanto, si la Ley 81 les reconoce a las personas mayores estos derechos, el Gobierno de la Ciudad debe proporcionar los medios para garantizar el cumplimiento de estos derechos. Una medida que garantiza protección y acceso a los servicios jurídicos, cuando la víctima es una persona mayor de 60 años, es la propuesta que se plantea mediante la ley que se propicia.

Que, en definitiva, ya que por mandato constitucional debemos amparar a las personas mayores en cuanto a su cuidado, protección, seguridad y subsistencia, es obligación del Gobierno de la Ciudad atenderlos cuando fueren víctimas de delito, y esto porque en materia de política de asistencia a la tercera edad, nuestra Constitución va más allá de lo establecido en la Ley 1216 en su Artículo 5º.

Que, en función de lo expuesto, es que se propone que el Centro de Atención a la Víctima actúe de oficio cuando el damnificado sea una persona mayor de 60 años, es decir que se deben ofrecer los servicios de atención a los mayores de 60 años sin que medie reclamo alguno del damnificado.

Que esta tarea no se puede lograr sin el contacto directo con las comisarías y los distintos juzgados penales y contravencionales de la ciudad, pues es allí donde se trabaja con las distintas denuncias de las víctimas del delito.

Que es hora de que el Estado devuelva a los mayores todo lo que trabajaron por la construcción de nuestra patria; una manera concreta es proporcionar a los mayores de 60 años servicios jurídicos, de salud, vivienda, etcétera.

Por lo expuesto, esta Comisión de Justicia aconseja la sanción de la siguiente:

LEY 2129

Artículo 1°.- Incorpórase como Artículo 5º bis a la Ley 1216 el siguiente:

“Cuando la víctima de un delito sea una persona mayor de sesenta (60) años, el Centro de Asistencia a la Víctima del Delito actuará de oficio, ofreciendo la asistencia que sea necesaria según el caso.

Para el debido cumplimiento de lo establecido en el párrafo anterior, y a los efectos de brindar la asistencia establecida en el artículo 4º de la presente ley, la autoridad de aplicación debe implementar todas las medidas que sean necesarias a efectos de coordinar la atención de las víctimas del delito, mayores de sesenta (60) años, con las comisarías y los juzgados penales y contravencionales de la Ciudad, donde se hubiesen radicado las respectivas denuncias.”

Art. 2º.- Comuníquese, etc.

Sala de la Comisión: 4 de octubre de 2006

DE GIOVANNI, Julio; REBOT, Helio; RABINOVICH, Alejandro; DE ESTRADA, Santiago; GRAMAJO, Sebastián; PARADA, Liliana y MEIS, Marcelo.

Sr. Presidente (De Estrada).- En consideración en general.

Se va a votar a través del sistema electrónico.

- Se registran los siguientes votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Blasco, Borrelli, Cantero, Centanaro, De Anchorena, De Estrada, De Giovanni, Destéfano, Devoto, Failde, González, Gramajo, Kravetz, Lo Guzzo, Majdalani, Meis, Melillo, Michetti, Morando, Moresi, Mouzo, Olivera, Olmos, Onega, Parada, Peña, Rabinovich, Romagnoli, San Martino, Santilli, Smith, Talento, Talotti, Velasco, Vitali y Zago.

Sr. Presidente (De Estrada).- Sobre un total de 40 votos emitidos, se han obtenido 40 votos a favor. Se suman los votos afirmativos de los diputados La Ruffa y Di Filippo. Por lo tanto, el resultado de la votación es el siguiente: 42 votos afirmativos.

En consideración en particular. Se va a votar a través del sistema electrónico.

- Se registran los siguiente votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Blasco, Borrelli, Cantero, Centanaro, De Anchorena, De Estrada, De Giovanni, Destéfano, Devoto, Di Filippo, Failde, Gómez, González, Gramajo, Kravetz, Lo Guzzo, Majdalani, Meis, Melillo, Morando, Moresi, Mouzo, Olivera, Olmos, Onega, Parada, Peña Rabinovich, San Martino, Santilli, Smith, Talento, Talotti, Velasco, Vitali y Zago.

Sr. Presidente (De Estrada).- Se han emitido 40 votos: 40 a favor y ninguno en contra.

Queda sancionada la ley.

Ley cuya aprobación requiere cuarenta votos

Declaración como ciudadano ilustre al escritor León Benarós

Sr. Presidente (De Estrada).- Corresponde considerar el Despacho 918. Se trata de un proyecto de ley para cuya aprobación se requieren cuarenta votos.

DESPACHO 918

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 2278-D-2005, iniciado por el diputado Fernando Melillo, quien solicita declarar Ciudadano Ilustre al escritor León Benarós, y

Considerando:

Que León Benarós es poeta, crítico de arte, historiador y abogado. Si bien nació en Villa Mercedes, provincia de San Luis, Argentina, el 6 de febrero de 1915, reside hace décadas en la Ciudad de Buenos Aires. Fue cofundador de la revista literaria Correspondencia México-Argentina (1946) y del periódico Contrapunto (1944 - 1945).

Que pertenece a la llamada “Generación del 40”. En Buenos Aires, colaboró en las revistas Sur, Nosotros, Verde Memoria, Lyra, Tarja, Realidad, Pájaro de Fuego, Anales de Buenos Aires (dirigida por Jorge Luis Borges), Conducta, Columna, Atlántida, Continente, Reseña de Arte y Letras, Agonía, en el periódico Correo Literario, y otras más. Colabora en los diarios La Nación y Clarín y en la revista Proa, de la que es uno de los secretarios.

Que se ha publicado en verso El Rostro Inmarcesible (1944), Romances de la Tierra (1950), Versos para el Angelito (1958), Romancero Argentino (1959), Décimas Encadenadas (1962), El Río de los Años (1964), Memorias Ardientes (1970), Romances de Infierno y Cielo (1971), Romances Paisanos (1973), Carmencita Puch (1973), Elisa Brown (1973), La Mano y los Destinos (1973), Romancero Criollo (1978), Romances Argentinos (selección, 1981), El Bello Mundo (1981), Flora Natal (1983), Canto de Amor a Buenos Aires (1983) y Romances de Pueblo (1999).

Que entre sus obras en prosa se destacan: Libro de Vacaciones (1980), Antonio Porchia (1988), Leyendas Argentinas (1981 con cuarta edición, 1955), El Desván de Clío (1990) y Mirador de Buenos Aires (1994), así como monografías sobre los pintores argentinos Lino Enea Spilimbergo, Miguel Carlos Victorica y diversas compilaciones anotadas.

Que es autor de la letra de los discos titulados El Chacho (vida y muerte de un caudillo), cantado por Jorge Cafrune; La Independencia, igualmente cantado por Cafrune; ¡Viva Güemes!, cantado por Hernán Figueroa Reyes; Gente criolla, cantado por Chacho Santa Cruz, y Forjadores de la Patria, cantado por el conjunto Los Arroyeños.

Que entre otros premios obtenidos debemos citar: Premio Municipal de la ciudad de Buenos Aires por El Rostro Inmarcesible; Faja de Honor de la Sociedad Argentina de Escritores (SADE) y elección Libro del Mes (noviembre del 1944) por el mismo libro, por decisión del jurado del Club del Libro integrado, entre otros, por Jorge Luis Borges, Adolfo Bioy Casares, Pedro Henríquez Ureña, Ezequiel Martínez Estrada, Baldomero Fernández Moreno, Ángel J. Battistessa, Ricardo Baeza y Victoria Ocampo. Premio Nacional IPCLAR, de la provincia de Santa Fe, por Memorias Ardientes (en calidad de inédito). Primer Premio Municipal por Memorias Ardientes (1970). Tercer Premio Nacional por Memorias Ardientes y Romances de Infierno y Cielo (1978). Segundo Premio Especial Ricardo Rojas de la Municipalidad de Buenos Aires, por Leyendas Argentinas.

Que su poesía se viene desarrollando en dos sentidos: el de tono existencial, de El Rostro Inmarcesible, Versos para el Angelito, Décimas Encadenadas, El Río de Los Años, Memorias Ardientes y El Bello Mundo y el de un tono popular austero.

Que pertenece a la Asociación Argentina de Críticos de Arte (AICA), a la Assocation Internationale des Critiques d'Art con sede en París, a la Sociedad Argentina de Escritores (SADE), a la Sociedad Argentina de Autores y Compositores de Música (SADAIC) y a la Sociedad Argentina de Autores (ARGENTORES), es cofundador de La Academia Porteña del Lunfardo, en algunas de cuyas instituciones ocupa y ha ocupado cargos y colaborador desde el inicio de la revista Todo es Historia.

Por lo expuesto, esta Comisión de Cultura aconseja la sanción de la siguiente

LEY 2130

Artículo 1º.- Declárase Ciudadano Ilustre de la Ciudad Autónoma de Buenos Aires al escritor señor León Benarós.

Art. 2º.- Comuníquese, etc.

Sala de la Comisión: 23 de octubre de 2006

FARÍAS GÓMEZ, Juan; BIDONDE, Héctor; DE ANCHORENA, Teresa; DI FILIPPO, Facundo; MAJDALANI, Silvia; URDAPILLETA, Inés y VARELA, Marta.
Sr. Presidente (De Estrada).- En consideración.

Se va a votar en general, a través del sistema electrónico.

- Se registran los siguiente votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Bidonde, Blasco, Borrelli, Cantero, Centanaro, De Anchorena, De Estrada, De Giovanni, Destéfano, Devoto, Di Filippo, Failde, Gómez, González, Gramajo, Kravetz, Lo Guzzo, Majdalani, Meis, Melillo, Michetti, Molina, Morando, Moresi, Mouzo, Olivera, Olmos, Onega, Parada, Peña, Rabinovich, Romagnoli, San Martino, Santilli, Smith, Talento, Talotti, Velasco, Vitali y Zago.

Sr. Presidente (De Estrada).- Se han emitido 44 votos: 44 a favor y ninguno en contra.

Se agrega el voto positivo de la diputada La Ruffa.

Se va a votar en particular, a través del sistema electrónico.

- Se registran los siguiente votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Bidonde, Blasco, Borrelli, Cantero, Centanaro, De Anchorena, De Estrada, De Giovanni, Destéfano, Devoto, Di Filippo, Failde, Gómez, González, Gramajo, Kravetz, Lo Guzzo, Majdalani, Meis, Melillo, Michetti, Molina, Morando, Moresi, Mouzo, Olivera, Onega, Parada, Peña, Rabinovich, Romagnoli, San Martino, Santilli, Smith, Talento, Talotti, Velasco, Vitali y Zago.

Sr. Presidente (De Estrada).- Se han emitido 43 votos: 43 a favor y ninguno en contra.

Se agregan los votos positivos de los diputados La Ruffa y Olmos.

Por lo tanto, queda sancionada la ley.

Despacho de ley de mayoría simple con texto modificado conforme a la observación

Prohibición de estacionamiento junto a la acera que rodea la Plaza Gran Bourg

Sr. Presidente (De Estrada).- Corresponde considerar el Despacho 222, que cuenta con una observación de quien habla.

DESPACHO 222

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El expediente Nº 1315-D-2005, de autoría del diputado Roy Cortina, por el cual se propone prohibir el estacionamiento junto a la acera de la Plaza Grand Bourg, y

Considerando:

Que por expediente Nº 1245-D-2001, tramitó un pedido similar al de estos actuados, siendo el mismo remitido al Ejecutivo en los términos del Artículo 173 del Reglamento de este Cuerpo, para confección del respectivo informe técnico (se adjunta copia).

Que en dicho informe técnico, la Dirección General de Tránsito y Transporte aconseja establecer la prohibición de estacionamiento en el lugar, para lo cual elevó el pertinente proyecto de ley (se adjunta copia).

Que el expediente Nº 1245-D-2001 no tuvo despacho de esta comisión por haber caducado en el mes de marzo de 2003.

Que puesta al estudio de la presente solicitud y del informe técnico citado, se comparte lo expresado por la Dirección General en cuanto a que la prohibición propiciada no se encuentra entre las establecidas con carácter general en la Ley 634 (Ley General de Estacionamiento de la Ciudad de Buenos Aires) (se adjunta copia).

Que también acordamos en que debido a la geometría particular del lugar, el estacionamiento permitido dificulta tanto la visual como el acceso al Instituto Nacional Sanmartiniano, el cual se encuentra ubicado en la Plaza Grand Bourg.

Que el Instituto es parte del recorrido de itinerarios turísticos, así como objeto de la visita de escolares y de autoridades nacionales y extranjeras que honran la figura del Libertador General José de San Martín.

Que por lo tanto, se propone el dictado de una ley que prohíba el estacionamiento general de vehículos durante las 24 horas junto a la acera que rodea la plaza.

Que respecto del proyecto, sólo se modifica la redacción del Artículo 1º para citar las calles que delimitan la Plaza Grand Bourg, a saber: Rufino de Elizalde, Alejandro María de Aguado y Mariscal Ramón Castilla.

Que con lo expuesto, se considera cumplido el Artículo 168 del Reglamento de esta Legislatura.

Por ello, esta Comisión de Tránsito y Transporte aconseja para su sanción la siguiente:

LEY

Artículo 1º.- Prohíbese el estacionamiento general de vehículos durante las 24 horas junto a la acera que rodea la Plaza Grand Bourg, delimitada por las calles Rufino de Elizalde, Mariscal Ramón Castilla y Alejandro María de Aguado.

Art. 2º.- La presente ley entrará en vigencia una vez instalado el señalamiento alusivo correspondiente.

Art. 3º.- Comuníquese, etc.

Sala de la Comisión: 18 de abril de 2006

SAN MARTINO, Jorge; PÉREZ, Alberto; ACUÑA, María Soledad; DESTÉFANO, Roberto; FAILDE, Pablo; GONZÁLEZ, Álvaro y POLIMENI, María Florencia.
OBSERVACIÓN AL DESPACHO 222

La Comisión de Tránsito y Transporte ha despachado un proyecto de ley por el cual se establece la prohibición de estacionar durante las 24 horas en toda la acera que rodea la Plaza Grand Bourg, ya que la “…geometría particular del lugar [más] el estacionamiento dificulta (…) la visual [y] el acceso al Instituto Nacional Sanmartiniano…”.

Estamos de acuerdo siempre que la prohibición de estacionar se limite a la cuadra por donde se accede al Instituto, ya que extenderla a toda la plaza resulta perjudicial para los vecinos de esta zona residencial, pues es evidente que los automovilistas que estacionan por allí buscarán otros lugares donde dejar sus coches, congestionando el tránsito en otras manzanas de la zona, máxime cuando la geometría del lugar resulta ser poco adecuada para reubicar los espacios para estacionar.

Por lo expuesto, se propone el siguiente texto:

LEY

Artículo 1º.- Prohíbese el estacionamiento general de vehículos durante las veinticuatro (24) horas sobre la calle M. R. Castilla entre M. de Aguado y R. de Elizalde junto a ambas aceras.

Art. 2º.- Comuníquese, etc.

DE ESTRADA, Santiago

Sr. Presidente (De Estrada).- En consideración.

Se va a votar en general, a través del sistema electrónico.

- Se registran los siguiente votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Blasco, Borrelli, Cantero, Centanaro, De Anchorena, De Estrada, De Giovanni, Destéfano, Devoto, Di Filippo, Failde, Gómez, González, Gramajo, Kravetz, Lo Guzzo, Majdalani, Meis, Melillo, Michetti, Morando, Moresi, Mouzo, Olivera, Olmos, Onega, Peña, San Martino, Santilli, Smith, Talento, Talotti, Velasco, Vitali y Zago.

Sr. Presidente (De Estrada).- Se han emitido 39 votos: 39 a favor y ninguno en contra.

Se va a votar en particular, a través del sistema electrónico.

- Se registran los siguiente votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Blasco, Borrelli, Centanaro, De Anchorena, De Estrada, Destéfano, Devoto, Di Filippo, Failde, Gómez, González, Gramajo, Kravetz, Lo Guzzo, Majdalani, Meis, Michetti, Morando, Moresi, Mouzo, Olivera, Olmos, Onega, Peña, San Martino, Santilli, Smith, Talento, Talotti, Velasco, Vitali y Zago.

Sr. Presidente (De Estrada).- Se han emitido 36 votos: 36 a favor y ninguno en contra.

Queda sancionada la ley.

Texto Definitivo

LEY 2131

Artículo 1º.- Prohíbese el estacionamiento general de vehículos durante las veinticuatro (24) horas sobre la calle M. R. Castilla entre M. de Aguado y R. de Elizalde junto a ambas aceras.

Art. 2º.- Comuníquese, etc.

Creación del Consejo General de Salud

Sra. La Ruffa.- Pido la palabra.

Señor presidente: solicito incorporar a este tramo el Despacho 910, sobre creación del Consejo General de Salud y que figura en el segmento de las preferencias. El texto consensuado es el que obra en las bancas y que tiene la Secretaria Parlamentaria, de acuerdo con la observación presentada.

Sr. Presidente (De Estrada).- De acuerdo con el pedido de la diputada, corresponde considerar el Despacho 910.

DESPACHO 910

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente N° 266-D-2006, de autoría de la diputada Silvia La Ruffa, en el que solicita la creación del Consejo General de Salud, y

Considerando:

Que la Constitución de la Ciudad Autónoma de Buenos Aires prevé en el Artículo 21 la creación del Consejo General de Salud con carácter consultivo, no vinculante y honorario, con representación estatal y de la comunidad.

Que cumpliendo con este mandato, en el año 1999, la Legislatura de la Ciudad, sancionó la Ley Básica de Salud –Ley 153– que en el Artículo 9º dispone: “Consejo General de Salud. El Consejo General de Salud es el organismo de debate y propuesta de los grandes lineamientos en políticas de salud. Tiene carácter consultivo, no vinculante, honorario, de asesoramiento y referencia para el Gobierno de la Ciudad. Arbitra los mecanismos para la interacción de los tres subsectores integrantes del sistema de salud, y para la consulta y participación de las organizaciones vinculadas a la problemática sanitaria”. Asimismo, en el Artículo 48 se establece como legislación específica y complementaria la Ley del Consejo General de Salud.

Que el Consejo se erige como un ente de debate y propuesta de los grandes lineamientos en materia de salud, arbitrando los mecanismos para la interacción de los tres subsectores integrantes del Sistema de Salud, de distintos ámbitos académicos y profesionales, que brindan espacio para la consulta y participación de las organizaciones vinculadas a la problemática sanitaria incorporando a los vecinos, por lo cual su ausencia significa una falta difícil de compensar a través de otros organismos y/ o mecanismos institucionales.

Que, en este orden de ideas, el Ministro de Salud, doctor Alberto De Micheli, en su visita a la Comisión de Salud en fecha 15 de agosto de 2006, cuya desgrabación se encuentra agregada al expediente, dijo: “Creo que del enunciado de la ley y sus fundamentos surge claramente que la política de Salud es, en principio, una definición que excede a las autoridades de Salud, es decir, al subsector estatal de salud. Necesariamente tiene que incorporar, como está enunciado en el programa, valores de la propia comunidad. Son escalas de valores y formas de ver las cosas para las que el Consejo General de Salud es el mecanismo idóneo donde discutirlas”.

Que, asimismo, el proyecto propone la creación de Comisiones Permanentes de Labor, las que tendrán por objeto el tratamiento de temas más específicos de la temática sanitaria, dando espacio a la idea de la participación, en la medida que se procura que los actores del sistema de salud sean parte del debate y de las acciones desarrolladas por el Consejo General de Salud.

Que se intentan receptar las distintas problemáticas zonales, a través de la integración como representantes del Consejo a las Regiones Sanitarias de la Ciudad y los Consejos Locales de Salud, creados por la Ley Nº 153, y de modo transitorio, hasta su efectiva conformación en la representación de las Comunas como un mecanismo de acercamiento hacia los vecinos y las distintas problemáticas que cada zona presenta.

Que se solicitó un pedido de informe técnico al Ministerio de Salud de conformidad al artículo 168 del Reglamento Interno, cuya contestación se encuentra agregada a fs. 23, y sus consideraciones han sido receptadas en el texto del proyecto de ley.

Por lo expuesto, esta Comisión de Salud aconseja la sanción de la siguiente:

LEY

Capítulo I

Disposiciones Generales

Artículo 1°.- OBJETO. La presente ley tiene por objeto organizar y coordinar el funcionamiento del Consejo General de Salud, de acuerdo con lo establecido en los artículos 9° y 48, inciso a), de la Ley 153, Ley Básica de Salud de la Ciudad de Buenos Aires (BOCBA N° 703).

Art. 2°.- DEPENDENCIA. CONCEPTO. El Consejo General de Salud depende orgánicamente del nivel jerárquico superior del Gobierno de la Ciudad Autónoma de Buenos Aires en materia de salud.

Tiene carácter consultivo, honorario y no vinculante, de asesoramiento y referencia.

Es el organismo de debate y propuesta de grandes lineamientos en políticas de salud, dentro de una perspectiva interdisciplinaria e intersectorial. Arbitra los mecanismos para la interacción de los tres subsectores integrantes del sistema de salud, y para la consulta y participación de las organizaciones vinculadas a la problemática sanitaria y de la comunidad.

Art. 3º.- INTEGRACIÓN. El Consejo General de Salud está integrado por la Asamblea Plenaria y las Comisiones Permanentes de Labor.

Art. 4°.- LINEAMIENTOS. El Consejo General de Salud, para el cumplimiento de sus funciones, deberá considerar los siguientes lineamientos:

a) El análisis de los aspectos individuales, sociales, culturales, económicos, geográficos y ambientales que determinan el estado de salud de la comunidad;
b) La formulación de planes intersectoriales para el abordaje de los problemas prioritarios en salud;
c) La elaboración de políticas estratégicas multidisciplinarias dirigidas a lograr resultados consistentes en materia de prevención y atención sanitaria y en la rehabilitación y reinserción social;

d) La implementación de programas de formación y capacitación;

e) El análisis de las prioridades, los parámetros e indicadores de actuación aplicables, como respuesta a las necesidades de la comunidad;
f) La instauración de programas que promuevan la responsabilidad social para la salud en cada instancia de decisión;
g) El desarrollo y la implementación de programas de asistencia individual, familiar y social tendientes a satisfacer las necesidades de los sectores más vulnerables de la comunidad;

h) El desarrollo de los canales de participación comunitaria a través de la tarea coordinada entre los organismos institucionales involucrados, la población, las asociaciones barriales e intermedias y las organizaciones no gubernamentales;

i) La aplicación de estrategias de comunicación y difusión públicas destinadas a la educación para la salud;

j) La factibilidad de generar acuerdos y convenios con el Poder Ejecutivo Nacional, y las demás jurisdicciones, en especial con el Área Metropolitana, con competencia en la materia.
k) El estudio, análisis, desarrollo e inclusión de políticas tecnológicas y de los procedimientos bioéticos en los tres subsectores de salud.
l) El análisis y desarrollo de políticas tendientes a efectivizar y mejorar los procesos de habilitación, acreditación, categorización de establecimientos asistenciales de de los tres subsectores de salud

m) Asesorar sobre la regulación y fiscalización de profesiones y actividades técnicas relacionadas con la salud.

n) La coordinación de los tres subsectores de salud a efectos de coordinar un sistema integral e integrado de salud para la Ciudad Autónoma de Buenos Aires.

Art. 5°.- FUNCIONES. El Consejo General de Salud tiene las siguientes funciones:

a) Asesorar a los tres subsectores de salud y al Gobierno de la Ciudad Autónoma de Buenos Aires en todo lo referido a política sanitaria de conformidad a la normativa sanitaria vigente y los lineamientos establecidos en el Artículo 4° de la presente ley.

b) Formular diagnósticos y elaborar los lineamientos generales de la política sanitaria a seguir, proponiendo cursos de acción desde perspectivas multidisciplinarias para la prevención y la atención primaria e integral de la salud;

c) Promover e impulsar campañas de difusión de las normas existentes y de las tareas propias del Consejo;

d) Responder en tiempo y forma a las consultas que se le formulasen sobre asuntos de su competencia;

e) Evaluar el funcionamiento del Sistema de Salud y la actuación de los prestadores sanitarios, tanto sean públicos, privados o de la seguridad social, en el ámbito de la Ciudad Autónoma de Buenos Aires;

f) Recibir de los Consejos Locales de Salud las inquietudes, requerimientos y propuestas de los vecinos.

g) Solicitar información y asistencia técnica a cualquier organismo y ente de la Ciudad Autónoma de Buenos Aires, estando éstos obligados a facilitar al Consejo los datos, información y tareas requeridas, así como también a cualquier otra persona, institución y ente con representatividad
Capítulo II

Asamblea Plenaria del Consejo General de Salud

Art. 6°.- COMPOSICIÓN. La Asamblea Plenaria es el órgano máximo del Consejo General de Salud y se integra con los siguientes miembros:

a) El Ministro/a de Salud, que lo preside;

b) Diputados/ as de la Legislatura de la Ciudad Autónoma de Buenos Aires, de los cuales, como mínimo uno (1) debe integrar la Comisión de Salud;

c) Representantes del subsector estatal del Sistema de Salud;

d) Representantes del subsector privado del Sistema de Salud;

e) Representantes del subsector de la seguridad social del Sistema de Salud;

f) Representantes de cada una de las Regiones Sanitarias de la Ciudad;

g) Representantes de cada uno de los Consejos Locales de Salud

h) Representantes de las Asociaciones Sindicales del Sistema de Salud con Personería Gremial

i) Representantes de Asociaciones de Profesionales del Sistema de Salud

j) Representantes de Instituciones Académicas y de Formación.

Art. 7º.- ATRIBUCIONES. La Asamblea Plenaria tiene las siguientes atribuciones:

a) Dictar y aprobar el reglamento del Consejo;

b) Emitir opinión e informes técnicos y recomendaciones de acuerdo al cumplimiento de lo establecido en los Artículo 7° de la presente ley;

c) Invitar a distintas asociaciones, organizaciones e instituciones de la comunidad a participar de la misma;

d) Solicitar la presencia de cualquier ministro/a y/ o secretario/a, así como de cualquier otra autoridad del Gobierno de la Ciudad Autónoma de Buenos Aires;

e) Solicitar al Poder Ejecutivo la realización de estudios e investigaciones que resulten de su interés;

f) Convocar a las Comisiones Permanentes de Labor para el tratamiento de temas especiales, asignándoles la temática y esquema de trabajo;

g) Establecer reuniones específicas con los distintos Consejo Locales de Salud, de acuerdo a inquietudes, requerimientos y propuestas presentadas por los vecinos.
Capítulo III

Comisiones Permanentes de Labor

Art. 8º.- COMISIONES. Las Comisiones Permanentes de Labor son organizadas por la Asamblea Plenaria del Consejo según las temáticas a especificar, la cual determina sus formas y tiempos de reunión.

Las mismas están integradas por representantes de los subsectores, organismos, instituciones, y organizaciones de la comunidad que integran la Asamblea Plenaria, teniendo las Comisiones Permanentes de Labor la facultad de convocar a expertos en temas específicos.

Capítulo IV

Participación comunitaria

Art. 9°.- DERECHO. OBLIGACIÓN. Es un derecho de los habitantes de la Ciudad Autónoma de Buenos Aires y un deber constitucional del Poder Ejecutivo promover la participación comunitaria en la elaboración, implementación y control de las políticas de salud pública, conforme a lo que se establece en la presente Ley.

Art. 10.- CONSEJOS LOCALES DE SALUD. El Poder Ejecutivo de la Ciudad pondrá en funcionamiento a los Consejos Locales de Salud, como espacios necesarios para la participación comunitaria. Los mismos funcionarán de acuerdo a lo dispuesto en los artículos 28 a 31 de la Ley 153 (BOCBA N° 703).

Las inquietudes, requerimientos y propuestas de los vecinos serán comunicados a la Asamblea Plenaria y a las Comisiones Permanentes de Labor del Consejo General de Salud por intermedio de los Consejos Locales de Salud, para que allí sean tratados y analizados, arbitrando los medios para dar respuesta en tiempo y forma.

Capítulo V

Disposiciones complementarias

Art. 11.- FUNCIONAMIENTO DEL CONSEJO. El/ la Ministro/a de Salud del Gobierno de la Ciudad Autónoma de Buenos Aires, en su carácter de Presidente del Consejo, debe:

a) Presidir la Asamblea Plenaria en su carácter de Presidente;
b) Dictar los actos jurídicos que se requieran para el cumplimiento de las funciones del Consejo;

c) Establecer una interrelación con las distintas áreas del Gobierno de la Ciudad de Buenos Aires y con organismos municipales, provinciales, nacionales e internacionales;

d) Garantizar el funcionamiento operativo de las Comisiones Permanentes de Labor y de los Consejos Locales de Salud;

e) Representar al Consejo en todo lo atinente a su objeto.
f) Convocar a la Asamblea Plenaria del Consejo en forma ordinaria por lo menos tres (3) veces por año y en forma extraordinaria cuando la mayoría de sus miembros lo solicite o ante algún acontecimiento extraordinario.

Art. 12.- PUBLICACIÓN. El Consejo General de Salud publica anualmente un informe sobre el funcionamiento del Sistema de Salud de la Ciudad, sobre la base de atribuciones y funciones.

Art. 13.- PRESUPUESTO. El Poder Ejecutivo garantiza los recursos humanos, materiales y económicos y financieros que se requieran para el desarrollo de las tareas propias del Consejo, los que deben ser previstos en el Presupuesto de Recursos y Gastos de la Ciudad.

Art. 14.- REGLAMENTACIÓN. El Poder Ejecutivo deberá reglamentar la presente ley, en un plazo que no exceda los ciento ochenta (180) días de promulgada.

Cláusulas Transitorias

Cláusula Transitoria 1ª.- Hasta tanto se instrumenten las regiones sanitarias y áreas previstas por la Ley Básica de Salud, participarán en el Consejo representantes de las comunas. Asimismo, hasta tanto se creen los Consejos Locales de Salud las inquietudes de los vecinos serán directamente comunicadas a las Comisiones Permanente de Labor.

Art. 14.- Comuníquese, etc.

Sala de la Comisión: 10 de octubre de 2006

ACUÑA, María Soledad; SUPPA, Ana María; BALTROC, Beatriz; OLIVERA, Enrique; PÉREZ, Alberto y RABINOVICH, Alejandro.
OBSERVACIÓN AL DESPACHO 910

Conforme lo establecido en el Artículo 169 del Reglamento Interno de esta Legislatura y en la Resolución 13-JIR-98, presentamos la siguiente observación al Despacho 910 de la Comisión de Salud.

El Despacho en cuestión aconseja la sanción de una ley que tiene una manda constitucional, a partir de lo estipulado en el Artículo 21, inciso 9), que establece la creación del Consejo General de Salud, de carácter consultivo, no vinculante y honorario; a su vez establecida en el Artículo 9º de la Ley Básica de Salud, número 153, que indica que el Consejo General de Salud es el organismo de debate y propuesta de los grandes lineamientos en políticas de salud, de asesoramiento y referencia para el Gobierno de la Ciudad. Asimismo, le otorga la función de arbitrar los mecanismos de interacción de los tres subsectores integrantes del sistema y como medio de consulta y participación de las organizaciones vinculadas a la problemática sanitaria.

En referencia a lo indicado es correcta la sanción de una ley en ese sentido. Ahora bien, encontramos en el despacho una serie de omisiones e inexactitudes que corresponden resaltar a fin de lograr un producto legislativo lo más preciso posible para no desvirtuar lo indicado por nuestra Constitución y la Ley Básica de Salud, número 153.

Al respecto iremos desglosando sintéticamente aquellos aspectos que consideramos necesitan de una precisión, inclusión y redacción más adecuada para que este proyecto pueda ser votado conforme a los principios prescriptos.

En primer lugar, el Artículo 2º del despacho, en su tercer párrafo, copia la redacción del Artículo 9º de la Ley 153 e indica cuál sería la función esencial del Consejo: “Arbitrar los mecanismos para la interacción y la consulta y participación”. El Artículo 5º enumera las funciones específicas, pero en su Artículo 4º indica que para el cumplimiento de sus funciones debe considerar lineamientos que exceden las mismas. Los lineamientos no pueden indicar que el Consejo haya por si cosas para lo cual no está facultado. He aquí la primera incongruencia.

Así observamos que los incisos d), f), g), k) y l) del Artículo 4º indican que el Consejo, para el cumplimiento de sus funciones, debe considerar los siguientes lineamientos referidos a la “implementación”, “instauración” y “desarrollo”. Entendemos, y por ello proponemos, que en realidad todo ello debería estar antecedido por el verbo “proponer”.

En el caso del inciso n) del mismo artículo, el hablar de “la coordinación… a efectos de coordinar”, más allá de lo cacofónico de la oración, a fin de precisar el termino respecto a la Ley 153, proponemos que se expresé como “la interacción… a efectos de coordinar”.

En segundo lugar, respecto al Artículo 6º referido a la integración de la Asamblea Plenaria se omite indicar el número de integrantes, debiendo presuponer que dicho número quedaría establecido en la reglamentación. Si así fuera sería muy grave, en tanto el Ejecutivo indicaría el número de diputados integrantes. Consideramos y proponemos que siendo once los integrantes de la Comisión de Salud de la Legislatura, todos aquellos que integren la Asamblea sean de esta Comisión y su número sea de cinco (5) diputados. Respecto del resto de los representantes proponemos dos (2) por cada inciso.

En tercer lugar, respecto al Artículo 7º inciso b) entendemos que puede ser un error de tipeo pues debería indicarse el Artículo 5º. Observemos que en el Artículo 7º se hace referencia a lo establecido en el mismo artículo. No resulta congruente. Luego no comprendemos la inclusión del inciso c) en tanto invita a distintas asociaciones, organizaciones e instituciones a participar, cuando en realidad su inclusión en el Consejo está garantizada por otra vía. Por ello, proponemos la anulación de este inciso.

En cuarto lugar, respecto al Artículo 8º, se deja librado a la reglamentación cuáles serían las Comisiones Permanentes de Labor pues no se identifican las temáticas especificas. En este caso, entiendo que deberían indicarse, de acuerdo a un criterio médico generalizado, cuáles serían las comisiones. Para ello, debe modificarse el primer párrafo e incluir otro mencionando cada una de las comisiones.

En quinto lugar, respecto al Artículo 9º, entiendo que es redundancia conceptual establecer derechos y obligaciones que ya están prescriptos en la Constitución y en la Ley 153. Por ello, atendiendo a una técnica legislativa más adecuada, con el fin de no introducir conceptos que ya están explícitos y podrían dar lugar a disímiles interpretaciones, sugerimos suprimir el artículo.

En sexto lugar, respecto al Artículo 11, lo que se está estableciendo son las funciones de quien preside la Asamblea Plenaria y no el funcionamiento del Consejo. Por ello, proponemos el cambio del título al artículo. A su vez, el Artículo 6º inciso a) establece que el Ministro de Salud preside la Asamblea Plenaria, por tanto es redundante el inciso a) y se propone suprimirlo.

En séptimo lugar, cabe señalar que de la lectura del expediente, salvo la versión taquigráfica obrante en el mismo, no surge ningún informe técnico que de acuerdo a lo estipulado en el artículo 168º del Reglamento Interno, debería avalar la pretensión.

Por último, el Artículo 14 que figura al final como de forma, en realidad es el Artículo 15.

Por todo lo expuesto, proponemos la sanción de la siguiente:

LEY

Artículo 1º.- Sin modificar.

Art. 2º.- Sin modificar.

Art. 3º.- Sin modificar.

Art. 4º.- Sin modificar, salvo los incisos d), f), g), k) y l) que deberían comenzar con el verbo “Proponer”.

Art. 5º.- Sin modificar.

Art. 6º.- COMPOSICIÓN. La Asamblea Plenaria es el órgano máximo del Consejo General de Salud y se integra con los siguientes miembros:

a) Sin modificar.

b) Cinco diputados de la Legislatura de la Ciudad Autónoma de Buenos Aires, todos ellos integrantes de la Comisión de Asesoramiento Permanente de Salud.

c) hasta j) Todos deben comenzar con el número Dos. El resto, sin modificar.

Artículo 7º.- ATRIBUCIONES. La Asamblea Plenaria tiene las siguientes atribuciones:

a) Sin modificar.

b) Donde dice Artículo 7º, debe decir Artículo 5º.

c) Se suprime.

d) hasta g) Sin modificar.

Artículo 8º.- COMISIONES. Las Comisiones Permanentes de Labor son organizadas por la Asamblea Plenaria del Consejo, quien determina sus formas y tiempos de reunión, según las siguientes temáticas.

· Pediatría, obstetricia, ginecología y neonatología.

· Endocrinología, obesidad, diabetes y nutrición.

· Cardiología.

· Neurología.

· Inmunología, infectología y hematología.

· Traumatología, reumatología y kinesiología.

· Psiquiatría.

· Oncología y cirugía reparadora.

· Administración hospitalaria, medicina laboral y auditoría médica.

· Alergia, neumonología y dermatología.

Las mismas están integradas por representantes de los distintos estamentos que integran la Asamblea Plenaria y tienen la facultad de convocar a expertos en temas específicos.

Art. 9º.- Se suprime.

Art. 10.- Sin modificar.

Art. 11.- FUNCIONES DEL PRESIDENTE DE LA ASAMBLEA PLENARIA. El Presidente de La Asamblea Plenaria debe:

a) Se suprime.

b) hasta f) Sin modificar.

Art. 12.- Sin modificar.

Art. 13.- Sin modificar.

Art. 14.- Sin modificar.

Cláusula Transitoria 1ª.- Sin modificar.

Art. 15.- Comuníquese, etc.

SAN MARTINO, Jorge.

Sr. Presidente (De Estrada).- En consideración.

Se va a votar en general, a través del sistema electrónico.

- Se registran los siguiente votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Blasco, Borrelli, Cantero, Centanaro, De Anchorena, De Estrada, De Giovanni, Destéfano, Devoto, Di Filippo, Failde, Godoy, Gómez, González, Gramajo, Kravetz, La Ruffa, Lo Guzzo, Majdalani, Meis, Melillo, Michetti, Morando, Moresi, Mouzo, Olivera, Olmos, Onega, Parada, Peña, San Martino, Santilli, Smith, Talento, Talotti, Velasco, Vitali y Zago.

Sr. Presidente (De Estrada).- Se han emitido 42 votos: 42 a favor y ninguno en contra.

En consideración en particular.

Sr. San Martino.- Pido la palabra.

Señor presidente: respecto del texto consensuado, solamente hay una modificación referente al Artículo 6°. En el inciso b), hay que agregar el número “5”, que se refiere a la cantidad de diputados de la Legislatura de la Ciudad Autónoma de Buenos Aires que, con un mínimo de uno, deben integrar la Comisión de Salud. Ése sería el único cambio.

Sr. Presidente (De Estrada).- Entonces, se agregaría el cambio propuesto por el diputado San Martino al texto consensuado que obra en las bancas.

Sra. Acuña.- Pido la palabra.

Señor presidente: como presidenta de la Comisión de Salud, no acepto modificaciones al texto presentado en las bancas.

Sr. Presidente (De Estrada).- Por lo tanto, ¿no hay un texto consensuado?

Sra. Acuña.- Sí, hay un texto consensuado, salvo por ese inciso que pretende incluir el diputado San Martino.

Sr. Presidente (De Estrada).- Claro. Pero el diputado mantiene la observación. En consecuencia, este proyecto no puede incluirse dentro del tramo de despachos sin disidencias ni observaciones. Debería mantenerse en el segmento de preferencias para el día de hoy.

Sr. Kravetz.- Pido la palabra.

Señor presidente: ya hemos aprobado la ley en general. Me parece que no tendría sentido alguno sacar este despacho de este segmento o retrasarlo. No sé cómo se podría hacer para suspender una votación, porque ya fue realizada.

Sr. Presidente (De Estrada).- La ley fue votada en general, pero no fue sancionada.

Sr. Kravetz.- Está bien.

Sr. Presidente (De Estrada).- En este tramo, se votan despachos sin disidencias ni observaciones. Si quieren, se podría trasladar la preferencia y alterar el Orden del Día, de acuerdo con el orden previsto.

Sr. Kravetz.- Entonces, solicito que alteremos el Orden del Día.

Sr. Presidente (De Estrada).- Lo podemos votar como preferencia.

Sr. Kravetz.- Lo tendríamos que alterar en este momento.

Sr. Presidente (De Estrada).- En primer lugar, votaríamos la alteración del Orden del Día.

Sr. Peña.- Pido la palabra.

Señor presidente: si ya votamos esta ley en general, es como si avaláramos la alteración del Orden del Día. En todo caso, se tendría que haber planteado antes, cuando había otra postura, para que hubiéramos votado la alteración del Orden del Día. Me parece un poco redundante votar algo nuevamente cuando ya lo aprobamos en general.

Sr. Presidente (De Estrada).- De todas maneras, respetemos las formas. Lo que abunda, no daña.

Se va a votar la alteración del Orden del Día.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Queda alterado el Orden del Día.

Alteración del Orden del Día

Sr. Talento.- Pido la palabra.

Señor presidente: ¿se están votando todos los artículos juntos? ¿No hay alguna discriminación?

Sr. Presidente (De Estrada).- No, porque hay un texto consensuado.

Sr. Talento.- Bueno.

Sr. Smith.- Pido la palabra.

Señor presidente: quiero hacer una pequeña reflexión. En todo caso, si no fuera compartida, voy a pedir autorización para abstenerme, porque me parece que la observación que hizo el diputado San Martino es bastante pertinente dado que, si no, el inciso b) quedaría poco claro en cuanto a la cantidad de diputados. No se menciona el número de diputados de la Legislatura de la Ciudad Autónoma que deberían integrar esta asamblea plenaria; es decir, quedaría totalmente abierto. Creo que, tal vez, la diputada Acuña puede contemplar esta cuestión.

Sra. Acuña.- Pido la palabra.

Señor presidente: le aclaro al diputado que no es solamente el inciso b) el que queda abierto, sino que también quedan abiertos todos los demás incisos de este artículo. No estamos definiendo alguna cantidad por representación; lo estamos dejando librado a la reglamentación. Si nosotros aclaramos, como pretende el diputado San Martino, que hay que fijar la cantidad de cinco diputados y, después, del resto de los subsectores privados, de las obras sociales y de las representaciones gremiales se incluye una mayor cantidad de miembros, la participación de la Legislatura quedaría desproporcionada.

Por lo tanto, si nosotros no definimos cuántos miembros tiene que haber por cada tipo de representación, no lo fijemos y limitemos a priori la potestad de representación de la Legislatura. Por ese motivo, todo quedaría librado a la reglamentación del Poder Ejecutivo. Además, el Ministro de Salud ha sido un vehemente defensor y promotor de esta ley, con lo cual nos tranquiliza saber que esto va a ser rápidamente reglamentado.

Sr. San Martino.- Pido la palabra.

Señor presidente: tal cual como se puede ver en la observación al Despacho 910, en aras de poder llegar a un consenso, accedimos a que quedara abierto el resto de los subsectores, pero no el atinente a la cantidad de legisladores, porque justamente estaríamos dándole una facultad al Ejecutivo para fijar el número de legisladores de otro poder.

En realidad, tal como queda ahora en esta propuesta, habíamos planteado en general la modificación del Artículo 6°, como composición, pero con otra redacción donde no solamente establecíamos el número de legisladores, sino también el número de integrantes de los otros miembros. Por eso es que ahora queda incompleto. Sin embargo, no podemos dejar suelto que no sepamos cuántos legisladores vamos a integrar el consejo. De ahí, la observación y yo accedí al consenso, pero estableciendo la cantidad de legisladores como mínimo para integrarlo. Ésa es la razón.

Sr. Talento.- Pido la palabra.

Señor presidente: creo que el diputado San Martino tiene razón. Me parece que no corresponde que esta Legislatura delegue en una reglamentación del Poder Ejecutivo, sin perjuicio de la buena voluntad del ministro, que la descuento. Ocurre que no corresponde que institucionalmente deleguemos en otro poder la definición de nuestra representación.

Veo dos alternativas: definimos qué representación incluimos; o, propongo posponer la votación en particular hasta que haya un consenso para que podamos seguir adelante. Además, hay otros temas para tratar. Se había planteado que se iban a despachar en esta sesión porque tenían cierta urgencia. Entonces, creo que si no hay acuerdo suficiente, una alternativa podría ser aprobar la ley en general y dejar pendiente la discusión en particular.

Sra. Acuña.- Pido la palabra.

Señor presidente: preferiría, como se trata de una ley que venimos trabajando desde hace mucho tiempo y que es una deuda constitucional que tenemos desde hace muchos años, que tratemos de resolver el tema. Quizás, podríamos elegir una alternativa, pero no quisiera que la Legislatura quede limitada a algo que no sabemos cómo va a ser definido después por parte del Ejecutivo respecto del resto de la representación.

Tal vez, podríamos poner de alguna manera una redacción que diga que la proporcionalidad de la cantidad de miembros de la Legislatura va a estar relacionada con las designaciones del resto de los subsectores, o será proporcional a la representación del resto de los sectores. No quisiera que ahora pongamos que la cantidad va a ser de cinco miembros y que luego, haya veinte por cada uno de los subsectores y representaciones gremiales, porque con ello nos estaríamos autolimitando.

Entiendo lo que expresan los diputados San Martino y Talento pero, reitero, busquemos alguna otra forma de resolver esta cuestión y quizás ésta pueda ser una alternativa intermedia.

Sr. Morando.- Pido la palabra.

Señor presidente: en el mismo sentido, me parece que la solución es poner cuál es ese porcentaje y, además, clarificar si la cantidad de representantes que va a tener cada segmento va a tener votos proporcionales a la cantidad absoluta, o a cada uno de los segmentos. Me parece que hay que clarificar las dos cuestiones. La proporcionalidad tiene que ser un número; tiene que decir, el tanto por ciento de los miembros serán diputados.

Asimismo, al dejar abierta la cantidad de representantes, hay que poner en claro si en el caso de las votaciones van a votar en proporción a lo que es cada subsegmento o a la cantidad de representantes dividido el total. Creo que si no dejamos claras esas dos cuestiones, el artículo es cualitativamente indeterminado.

Sra. La Ruffa.- Pido la palabra.

Señor presidente: comparto la posición de la diputada Acuña en relación con establecer un porcentaje de los representantes de la Legislatura sobre el total del plenario.

Respecto del segundo comentario del diputado Morando, quiero decir que esa cuestión es establecida por cada reglamento de cada consejo, en este caso el Consejo General de Salud. Si bien, en este caso, se habla de quórum y de votaciones, se intenta acordar consensos a los efectos de que esto sea una recomendación, y así se hace en el Comité de Seguridad Deportiva y en el Consejo de Seguridad y Prevención del Delito. No van a imponer una mayoría porque después de todo, el Ministro de Salud va a seguir siendo quien acepte o no una recomendación del consejo.
Sr. Presidente (De Estrada).- Diputados: hay varios pedidos de palabra. Les propongo que hagamos un brevísimo cuarto intermedio para que se pongan de acuerdo en un texto. Porque, si no, me da la impresión de que va a ser difícil.

Sr. San Martino.- Pido la palabra.

Señor presidente: quiero hacer una propuesta concreta. Porque, sobre la base del texto, nosotros hicimos una propuesta que justamente guardaba las proporcionalidades que le preocupan a todos estableciendo un número concreto de legisladores, y es la que tenemos en la Observación al Despacho 910 en el artículo 6°, incisos b) y c). Si lo leen, van a ver que allí están preservadas las proporciones y justamente hay un número fijo de legisladores, lo cual garantiza lo que le preocupa al diputado Morando, que es la proporcionalidad al momento de las votaciones.

Por eso hicimos la propuesta concreta en la observación.

Sr. Failde.- Pido la palabra.

Señor presidente: no nos estamos poniendo de acuerdo. Éste es un artículo que tiene que ver con la Asamblea Plenaria del Consejo General de Salud; me refiero al artículo 6°. ¿Por qué no votamos hasta el artículo 6° como está consensuado, todo junto, después votamos el artículo 6° solo y después terminamos votando hasta el artículo 13? Me parece que así se pueden saldar las diferencias, señor presidente.

Sr. Santilli.- Pido la palabra.

Señor presidente: me parece que no nos hemos puesto de acuerdo. Por lo tanto, nosotros vamos a seguir sosteniendo el texto que está en las bancas, que es el texto acordado. Vamos a votar ese texto porque no hubo acuerdo previo. Se ha trabajado por más de dos semanas.

Seguimos sosteniendo el que está en las bancas o lo que planteaba el diputado Failde. Si no, vamos a votar el texto tal cual está.

Sr. Talento.- Pido la palabra.

Señor presidente: si los acuerdos que se plantean extrarrecinto tienen una capacidad superior al debate que se hace aquí, o si cuando se advierten por medio de intervenciones de colegas errores y elementos subsanables, no se pueden subsanar en virtud de acuerdos o de planteos como el que ha hecho el diputado Santilli, creo que es un error.

Pido permiso para abstenerme.

Sr. Presidente (De Estrada).- ¿Con relación al artículo 6°?

Se van a votar en particular en forma electrónica los artículos 1° al 5°, que son los artículos a los cuales no ha habido cuestionamiento alguno.

- Se registran los siguientes votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Blasco, Borrelli, Cantero, Centanaro, De Anchorena, De Estrada, De Giovanni, Destéfano, Devoto, Di Filippo, Failde, Godoy, Gómez, González, Gramajo, Herrera Bravo, Kravetz, La Ruffa, Lo Guzzo, Majdalani, Meis, Melillo, Michetti, Morando, Moresi, Mouzo, Olivera, Olmos, Onega, Peña, San Martino, Santilli, Smith, Talotti y Zago.

Sr. Presidente (De Estrada).- El resultado de la votación es el siguiente: sobre 39 votos emitidos, hay 39 votos a favor. Son 40 con el voto del diputado Velasco que se agrega.

En consideración el artículo 6°, que es el artículo cuestionado.

Sr. Olivera.- Pido la palabra.

Señor presidente: quisiera pedirle por su intermedio al diputado San Martino si puede leer la observación y su propuesta para estar en condiciones de votar por sí o por no.

Sr. Presidente (De Estrada).- Diputado San Martino: por favor, lea los cambios propuestos al artículo 6°.

Sr. San Martino.- La propuesta es la siguiente. “Artículo 6°.- Composición. La Asamblea Plenaria es el órgano máximo del Consejo General de Salud y se integra con los siguientes miembros:…”. El inciso a) no tiene modificaciones. El inciso b) quedaría: “Cinco diputados de la Legislatura de la Ciudad Autónoma de Buenos Aires, todos ellos integrantes de la Comisión de Asesoramiento Permanente de Salud”. Los inciso c) hasta j) todos deben comenzar con el número dos”. El resto, sin modificar.

Sr. Presidente (De Estrada).- ¿Es decir, del c) al j), son dos representantes en cada uno?

Sr. San Martino.- Sí.

Sra. Baltroc.- Pido la palabra.

Señor presidente: en principio, ésta es la propuesta de la comisión, que lo trabajó mucho tiempo.

Por otro lado, evidentemente, hay diputados que no saben lo que es elegir dos representantes, por ejemplo, entre seis gremios.

Seamos realistas: la verdad es que hoy, nosotros, no vamos a poder determinar el número de representantes por asociaciones profesionales y gremios.

Sr. San Martino.- Pido la palabra.

Señor presidente: justamente, en respuesta a esa preocupación, si la Comisión de Salud no lo puede resolver, ¿por qué razón lo va a hacer el Poder Ejecutivo? Además, ¿quién nos garantiza que el Poder Ejecutivo le dé los integrantes que le corresponde a esta Legislatura, por una reglamentación de inferior jerarquía tal como es esta ley? Entonces, por eso la modificación. No es por una cuestión antojadiza; justamente, ante la imposibilidad de saldarlo, nosotros lo tenemos que resolver.

Sr. Presidente (De Estrada).- Se va a votar el pedido de autorización del diputado Talento para abstenerse.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Queda aprobado.

Sr. Smith.- Pido la palabra.

Señor presidente: yo también solicito autorización para abstenerme.

Sr. Presidente (De Estrada).- Se va a votar el pedido de autorización del diputado Smith para abstenerse.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Queda aprobado.

Sr. Olivera.- Pido la palabra.

Señor presidente: en la misma línea que los diputados que me precedieron en el uso de la palabra, quiero pedir autorización para abstenerme.

Sr. Presidente (De Estrada).- Se va a votar el pedido de autorización del diputado Olivera y de cualquier otro diputado que quiera abstenerse.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Queda aprobado.

Sr. Cantero.- Pido la palabra.

Señor presidente: aunque creo que ya está definido el tema, la verdad es que, al principio, cuando se trató el inciso b), me pareció criterioso que discutiéramos el número de legisladores integrantes, pero me parece que agregarle los números a los demás incisos –tal como lo planteó razonablemente la diputada Baltroc– traería demasiados inconvenientes.

Por lo tanto, anticipo que, debido a esto, voy a votar al artículo tal como está.

Sr. Morando.- Pido la palabra.

Señor presidente: insisto en un tema que me parece obvio y realmente no entiendo por qué estamos dando tantas vueltas.

Si bien es verdad lo que acaba de decir el diputado Cantero, también es cierto que con relación al argumento del diputado San Martino, no podemos votar una cosa sin poner en qué proporcionalidad queremos que la representación de diputados signifique algo con respecto a otros.

Entonces, esto se zanja diciendo que la cantidad de diputados será tantas veces
–equis veces, cuatro o cinco– la que tengan los otros segmentos, porque creo que es razonable que si vamos a votar una ley, tengamos una noción de la proporcionalidad en la cual vamos a estar representados como Cuerpo.

De lo contrario, estamos abriendo la puerta a que, en el futuro, se diga: “2 diputados y 8 representantes en cada uno de los otros ítem”. Por lo tanto, con poner en qué proporción queremos que la cantidad de diputados lo sea con relación a cualquier número que se defina en los otros ítems, habremos solucionado el problema, teniendo el grado de libertad de decidir cuántos van a ser los otros. Además, tampoco podemos votar esto en blanco.

- Ocupa la Presidencia el Vicepresidente Segundo, diputado Francisco Talento.

Sr. Morando.- La única solución que visualizo –repito, por si no quedó claro– es decir qué proporción representará la cantidad de diputados con relación al número, cualquiera sea, de todos los otros miembros que estén en los otros segmentos. De lo contrario, me parece que no se puede votar.

Sr. Peña.- Pido la palabra.

Señor presidente: solicito que se pase a votar.

Sr. Presidente (Talento).- Como no hay más oradores, se procederá a votar en forma electrónica el Artículo 6°, tal cual está en las bancas.

- Se registran los siguientes votos afirmativos: Acuña, Amoroso, Baltroc, Bergenfeld, Blasco, Borrelli, Cantero, Centanaro, Destéfano, Godoy, Gramajo, Herrera Bravo, Kravetz, La Ruffa, Lo Guzzo, Majdalani, Melillo, Michetti, Moresi, Mouzo, Olmos, Onega, Peña, Santilli, Talotti y Zago.

- Se registran los siguientes votos negativos: Araujo, Meis y San Martino.

- Se registra la abstención de: De Anchorena, Devoto, Di Filippo, Failde, Gómez, Morando, Parada y Smith.

Sr. Presidente (Talento).- El resultado es el siguiente: de 37 votos emitidos, 26 votos positivos, 3 negativos y 8 abstenciones. Se agregan las abstenciones del diputado Olivera y la mía, y los votos afirmativos de los diputados Velasco y González.

Se van a votar los artículos comprendidos entre el 7° y el 14, con la cláusula transitoria, tal como consta en las bancas.

La votación se realizará por medio del sistema electrónico.

- Se registra el voto afirmativo de las señoras diputadas y los señores diputados: Acuña, Amoroso, Araujo, Baltroc, Bergenfeld, Blasco, Borrelli, Cantero, Centanaro, De Giovanni, Destéfano, Di Filippo, Failde, Godoy, González, Gramajo, Herrera Bravo, Kravetz, La Ruffa, Lo Guzzo, Majdalani, Melillo, Michetti, Morando, Moresi, Mouzo, Olivera, Olmos, Onega, Peña, San Martino, Santilli, Smith y Zago.

- Se registra la abstención de la señora diputada Parada.

Sr. Presidente (Talento).- La votación ha arrojado como resultado 35 votos emitidos, de los cuales 34 son por la afirmativa. Además, se ha registrado una abstención.

En consecuencia, queda sancionada la ley.

Texto Definitivo

LEY 2132

Capítulo I

Disposiciones Generales

Artículo 1°.- OBJETO. La presente ley tiene por objeto organizar y coordinar el funcionamiento del Consejo General de Salud, de acuerdo con lo establecido en los artículos 9° y 48 inciso a) de la Ley 153, Ley Básica de Salud de la Ciudad de Buenos Aires (BOCBA N° 703).

Art. 2°.- DEPENDENCIA. CONCEPTO. El Consejo General de Salud depende orgánicamente del nivel jerárquico superior del Gobierno de la Ciudad Autónoma de Buenos Aires en materia de salud.

Tiene carácter consultivo, honorario y no vinculante, de asesoramiento y referencia.

Es el organismo de debate y propuesta de grandes lineamientos en políticas de salud, dentro de una perspectiva interdisciplinaria e intersectorial. Arbitra los mecanismos para la interacción de los tres subsectores integrantes del sistema de salud, y para la consulta y participación de las organizaciones vinculadas a la problemática sanitaria y de la comunidad.

Art. 3º.- INTEGRACIÓN. El Consejo General de Salud está integrado por la Asamblea Plenaria y las Comisiones Permanentes de Labor.

Art. 4°.- LINEAMIENTOS. El Consejo General de Salud para el cumplimiento de sus funciones deberá considerar los siguientes lineamientos:

a) El análisis de los aspectos individuales, sociales, culturales, económicos, geográficos y ambientales que determinan el estado de salud de la comunidad;
b) La formulación de planes intersectoriales para el abordaje de los problemas prioritarios en salud;
c) La elaboración de políticas estratégicas multidisciplinarias dirigidas a lograr resultados consistentes en materia de prevención y atención sanitaria y en la rehabilitación y reinserción social;

d) La propuesta de programas de formación y capacitación;

e) El análisis de las prioridades, los parámetros e indicadores de actuación aplicables, como respuesta a las necesidades de la comunidad;
f) El fomento de programas que promuevan la responsabilidad social para la salud en cada instancia de decisión;
g) La elaboración de programas de asistencia individual, familiar y social tendientes a satisfacer las necesidades de los sectores más vulnerables de la comunidad;

h) El desarrollo de los canales de participación comunitaria a través de la tarea coordinada entre los organismos institucionales involucrados, la población, las asociaciones barriales e intermedias y las organizaciones no gubernamentales;

i) La aplicación de estrategias de comunicación y difusión pública destinadas a la educación para la salud;

j) La factibilidad de generar acuerdos y convenios con el Poder Ejecutivo Nacional, y las demás jurisdicciones, en especial con el Área Metropolitana, con competencia en la materia.
k) El estudio y análisis para el desarrollo e inclusión de políticas tecnológicas y de los procedimientos bioéticos en los tres subsectores de salud.
l) El análisis de políticas tendientes a efectivizar y mejorar los procesos de habilitación, acreditación, categorización de establecimientos asistenciales de los tres subsectores de salud

m) Asesorar sobre la regulación y fiscalización de profesiones y actividades técnicas relacionadas con la salud.

n) La interacción de los tres subsectores de salud a efectos de coordinar un sistema integral e integrado de salud para la Ciudad Autónoma de Buenos Aires.

Art. 5° - FUNCIONES. El Consejo General de Salud tiene las siguientes funciones:

a) Asesorar a los tres subsectores de salud y al Gobierno de la Ciudad Autónoma de Buenos Aires en todo lo referido a política sanitaria de conformidad a la normativa sanitaria vigente y los lineamientos establecidos en el Artículo 4° de la presente ley.

b) Formular diagnósticos y elaborar los lineamientos generales de la política sanitaria a seguir, proponiendo cursos de acción desde perspectivas multidisciplinarias para la prevención y la atención primaria e integral de la salud;

c) Promover e impulsar campañas de difusión de las normas existentes y de las tareas propias del Consejo;

d) Responder en tiempo y forma a las consultas que se le formulasen sobre asuntos de su competencia;

e) Evaluar el funcionamiento del Sistema de Salud y la actuación de los prestadores sanitarios, sean públicos, privados o de la seguridad social, en el ámbito de la Ciudad Autónoma de Buenos Aires;

f) Recibir de los Consejos Locales de Salud las inquietudes, requerimientos y propuestas de los vecinos.

g) Solicitar información y asistencia técnica a cualquier organismo y ente de la Ciudad Autónoma de Buenos Aires, estando éstos obligados a facilitar al Consejo los datos, información y tareas requeridas, así como también a cualquier otra persona, institución y ente con representatividad
Capítulo II

Asamblea Plenaria del Consejo General de Salud

Art. 6°.- COMPOSICIÓN. La Asamblea Plenaria es el órgano máximo del Consejo General de Salud y se integra con los siguientes miembros:

a) El Ministro/a de Salud, que lo preside;

b) Diputados/as de la Legislatura de la Ciudad Autónoma de Buenos Aires, de los cuales, como mínimo uno (1) debe integrar la Comisión de Salud;

c) Representantes del subsector estatal del Sistema de Salud;

d) Representantes del subsector privado del Sistema de Salud;

e) Representantes del subsector de la seguridad social del Sistema de Salud;

f) Representantes de cada una de las Regiones Sanitarias de la Ciudad;

g) Representantes de cada uno de los Consejos Locales de Salud

h) Representantes de las Asociaciones Sindicales del Sistema de Salud con Personería Gremial

i) Representantes de Asociaciones de Profesionales del Sistema de Salud

j) Representantes de Instituciones Académicas y de Formación.

Art. 7º.- ATRIBUCIONES. La Asamblea Plenaria tiene las siguientes atribuciones:

a) Dictar y aprobar el reglamento del Consejo;

b) Emitir opinión e informes técnicos y recomendaciones de acuerdo al cumplimiento de lo establecido en el Artículo 5° de la presente ley;

c) Solicitar la presencia de cualquier Ministro/a y/o Secretario/a, así como cualquier otra autoridad del Gobierno de la Ciudad Autónoma de Buenos Aires;

d) Solicitar al Poder Ejecutivo la realización de estudios e investigaciones que resulten de su interés;

e) Convocar a las Comisiones Permanentes de Labor para el tratamiento de temas especiales, asignándoles la temática y esquema de trabajo;

f) Establecer reuniones específicas con los distintos Consejo Locales de Salud, de acuerdo a inquietudes, requerimientos y propuestas presentadas por los vecinos.
Capítulo III

Comisiones Permanentes de Labor
Art. 8º.- COMISIONES. Las Comisiones Permanentes de Labor son organizadas por la Asamblea Plenaria del Consejo según las temáticas a especificar, la cual determina sus formas y tiempos de reunión, garantizando en las mismas, su publicidad y la libre participación de las organizaciones de la comunidad.

Las mismas están compuestas por representantes de los distintos sectores que integran la Asamblea Plenaria, teniendo las Comisiones Permanentes de Labor la facultad de convocar a expertos en temas específicos.

Capítulo IV

Participación comunitaria

Art. 9°.- DERECHO. OBLIGACIÓN. Es un derecho de los habitantes de la Ciudad Autónoma de Buenos Aires y un deber constitucional del Poder Ejecutivo promover la participación comunitaria en la elaboración, implementación y control de las políticas de salud pública, conforme a lo que se establece en la presente ley.

Art. 10.- CONSEJOS LOCALES DE SALUD. El Poder Ejecutivo de la Ciudad pondrá en funcionamiento a los Consejos Locales de Salud, como espacios necesarios para la participación comunitaria. Los mismos funcionarán de acuerdo a lo dispuesto en los artículos 28 a 31 de la Ley 153 (BOCBA N° 703).

Las inquietudes, requerimientos y propuestas de los vecinos serán comunicados a la Asamblea Plenaria y a las Comisiones Permanentes de Labor del Consejo General de Salud por intermedio de los consejos locales de salud, para que allí sean tratados y analizados, arbitrando los medios para dar respuesta en tiempo y forma.

Capítulo V

Disposiciones complementarias

Art. 11.- FUNCIONES DEL PRESIDENTE DE LA ASAMBLEA PLENARIA. El Presidente de la Asamblea Plenaria debe:

a) Dictar los actos jurídicos que se requieran para el cumplimiento de las funciones del Consejo;

b) Establecer una interrelación con las distintas áreas del Gobierno de la Ciudad de Buenos Aires y con organismos municipales, provinciales, nacionales e internacionales;

c) Garantizar el funcionamiento operativo de las Comisiones Permanentes de Labor y de los Consejos Locales de Salud;

d) Representar al Consejo en todo lo atinente a su objeto.
e) Convocar a la Asamblea Plenaria del Consejo en forma ordinaria por lo menos tres (3) veces por año y en forma extraordinaria cuando la mayoría de sus miembros lo solicite o ante algún acontecimiento extraordinario.

Art. 12º.- PUBLICACIÓN. El Consejo General de Salud publica anualmente un informe sobre el funcionamiento del Sistema de Salud de la Ciudad, sobre la base de atribuciones y funciones.

Art. 13.- PRESUPUESTO. El Poder Ejecutivo garantiza los recursos humanos, materiales y económicos y financieros que se requieran para el desarrollo de las tareas propias del Consejo, los que deben ser previstos en el Presupuesto General de Gastos y Cálculo de Recursos de la Ciudad.

Art. 14.- REGLAMENTACIÓN. El Poder Ejecutivo deberá reglamentar la presente ley, en un plazo que no exceda los ciento ochenta (180) días de promulgada.

Cláusulas Transitorias

Cláusula Transitoria 1ª.- Hasta tanto se instrumenten las regiones sanitarias y áreas previstas por la Ley Básica de Salud, participarán en el Consejo representantes de las comunas. Asimismo, hasta tanto se creen los Consejos Locales de Salud las inquietudes de los vecinos serán directamente comunicadas a las Comisiones Permanente de Labor.
Art. 15.- Comuníquese, etc.

Mociones sobre tablas acordadas sin discursos

Sr. Presidente (Talento).- Corresponde considerar las mociones sobre tablas acordadas sin discursos.

Interés Cultural de la Ciudad por las Quintas Jornadas abiertas de GNU/Linux y Software libre

PROYECTO DE DECLARACION

Decláranse de Interés Cultural de la Ciudad Autónoma de Buenos Aires las Quintas Jornadas Abiertas de GNU/ Linux y Software Libre realizadas por Futa Traw (Gran Parlamento Indígena Nacional, Asociación Civil) y el CaFeLUG (Grupo de Usuarios de Software Libre), a desarrollarse los días 10 y 11 de noviembre de 2006 en la Universidad Argentina de la Empresa (UADE), Ciudad Autónoma de Buenos Aires.
FARÍAS GÓMEZ, Chango.
FUNDAMENTOS

Sr. Presidente:

Actualmente se está tomando conciencia de que los aspectos relacionados con los procesos de inclusión social por medio de la reducción de la brecha digital, han pasado a ser un tema central para potenciar la equidad social. Es por eso que conscientes de la filosofía que el software libre predica a favor del conocimiento y desarrollo comunitario, las organizaciones de los pueblos originarios están optando por utilizar esta tecnología tanto aplicándola a lo técnico como a lo cultural, utilizándola para la reducción de la brecha digital existente que hoy se presenta para las comunidades originarias.

El Software Libre (que hoy se distribuye preinstalado en los equipos que el Ministerio de Educación, Ciencia y Tecnología entrega a través del Proyecto de Integración de las Tecnologías de la Información y la Comunicación, del Programa de Mejoramiento del Sistema Educativo) desempeña un papel muy importante en la transferencia de tecnología y en la creación de conocimiento libre.

El Futa Traw, Gran Parlamento Indígena Nacional (1), en base a estas preocupaciones, es uno de los convocantes de las Quintas Jornadas Abiertas de GNU/Linux y Software Libre, de carácter abierto, con el objetivo de visualizar estos problemas, compartir experiencias, encontrar propuestas y soluciones adecuadas a través de los especialistas que día a día trabajan en esta temática.

Las Quintas Jornadas Abiertas de GNU/Linux y Software Libre tienen entre sus objetivos, exponer una nueva herramienta para así ampliar las alternativas tecnológicas disponibles para la inclusión social de los Pueblos Originarios y además ofrecer a docentes, alumnos, académicos y técnicos, la posibilidad de exponer sus proyectos y conocimientos en el evento de software libre de mayor trascendencia técnica en nuestro ámbito, así como también de brindarle a los asistentes la posibilidad de interactuar y compartir conocimientos con destacados miembros de la comunidad tecnológica.

La importancia de la incorporación de esta tecnología y su relación con los Pueblos Originarios está claramente expresada en el artículo del Seminario Los pueblos originarios en la era de la información y las telecomunicaciones, a cargo de Sergio Daniel Cayuqueo (vocal de Futatraw), que paso a transcribir:

Hoy en día nuestra sociedad se ve influida por las telecomunicaciones, las cuales cumplen un rol fundamental para el desarrollo social de la era en que vivimos. Los pueblos originarios no deben quedar al margen de las telecomunicaciones, ya que esto genera un freno para la inclusión de los mismos.

Desde tiempos inmemoriales los pueblos originarios han vivido en sociedad basándose en cooperación y reciprocidad.

Actualmente la evolución de las telecomunicaciones y la industria del software no han adoptado estos conceptos, y han optado por no compartir la información sin una contraprestación, y aunque se dé el caso, no somos capaces de compartir dicha información con nuestros pares.

Luego de un tiempo surgió un movimiento dentro del desarrollo del software, el denominado Software Libre, el cual aplica el concepto de comunidad que destaca a grandes culturas como la andina, tanto en su filosofía, como en sus métodos de producción; en la base de ambas culturas es importante la cooperación entre individuos.

Tanto los pueblos originarios como la comunidad del Software Libre, pueden aprender uno del otro respetando cada uno su identidad, pero reconociendo sus raíces en la búsqueda humana de lograr un bienestar común.

Por ejemplo la cultura andina es un sistema de valores y principios que florecieron en los Andes hace ya 5.000 años y que en su apogeo territorial, con los Incas, llegó a expandirse abarcando lo que ahora se conoce como Perú, Bolivia, Ecuador, Colombia y parte de Argentina y Chile. Esta cultura comunitaria era de un gran respeto a la diversidad tanto social como ecológica y a la naturaleza.

Esta cultura mantenía un núcleo social básico: el ayllu (comunidad en quechua); ésta era la base de su organización, y su mayor fuerza. En ella se buscaba lograr el desarrollo y el bienestar de sus miembros mediante la reciprocidad en las labores. El principio de reciprocidad o Ayni (en quechua) implicaba el compartir las labores colectivas en beneficio de todos. Este trabajo colectivo era denominado Minka y buscaba resolver los problemas socioeconómicos comunes además de ser llevado a cabo sin la imposición o control del Estado.

Y es que en una cultura con fuerte arraigo en la naturaleza, recibiendo mucho de ella y devolviendo su agradecimiento y conservación, el principio más grande que parece haber guiado su desarrollo sería “para recibir primero hay que dar”, una relación de mutuo beneficio entre ellos y la naturaleza, y entre ellos mismos.

Por otro lado, en la actualidad, en medio de un gran desarrollo de tecnologías de comunicación, la Fundación para el Software Libre promueve mayores libertades para los miembros de una nueva comunidad: “la de usuarios de software del planeta”, principalmente la libertad de compartir el software. Y de allí surgieron infinidad de proyectos que permitían esa libertad y gracias a Internet evolucionaron aún mas, demostrando así que esos valores de las culturas originarias aún están vigentes, sólo que se han modernizado y ahora la comunidad tiene a sus disposición otras herramientas más actuales para lograr su bienestar en conjunto.

“Para recibir primero hay que dar”. Y siendo Internet el Ayllu (la comunidad), el Software Libre es nuestra Minka y podemos elegir (o sea tenemos libertad de elección) contribuir o no a ella. En definitiva podemos utilizar un programa libremente y beneficiarnos con él, podemos compartirlo gratuitamente con nuestros amigos y hermanos sin tener que rendirle cuentas a nadie, podemos venderlo, y además, tenemos la libertad de agregarle mejoras al programa, en caso de que optemos por colaborar con el desarrollo del mismo, o también tenemos la oportunidad de establecer contacto con el creador del mismo para solicitar características y aditivos nuevos que se necesiten.

Así, en etnias con una fuerte herencia cultural comunitaria, el Software Libre no es sino un recordatorio de la fuerza que surge de la unión de intereses diversos con un objetivo: el bienestar común. Adaptar las tradiciones culturales ancestrales a la “modernidad”, sin que ello implique perder nuestra identidad, es el reto de los tiempos venideros y opciones como el Software Libre nos muestran que ello es posible. Nuestro legado a la humanidad: el ayllu, nos marcará el camino.”

Señor presidente: sabemos cómo el desarrollo del Software Libre puede influir en la integración a la era digital de los pueblos originarios, manteniendo su identidad y sus principios filosóficos.

Por todo lo expuesto, solicitamos la aprobación de la presente declaración.

 (1) Futa Traw – Gran Parlamento Indígena Nacional, Asociación Civil IGJ 1213 C. Nro. 1743771/411044/2004
Declarar Huésped de Honor de la Ciudad al señor Martín Almada

PROYECTO DE DECLARACIÓN

Declárase Huésped de Honor de la Ciudad Autónoma de Buenos Aires al señor Martín Almada.

KRAVETZ, Diego; CANTERO, Fernando; DEVOTO, Rubén; LO GUZZO, Carlos; MELILLO, Fernando; MOLINA, Sergio; MORESI, Laura y RABINOVICH, Alejandro.

FUNDAMENTOS

Martín Almada nació el 30 de enero de 1937 en Puerto Sastre, Región Occidental, de Chaco, Paraguay. De origen muy humilde, se vio obligado a trabajar en la calle desde muy niño. Su madre, Lidia Almada, decidió trasladar la familia a San Lorenzo, ciudad distante pocos kilómetros de la capital del país, Asunción. Así fue cómo a partir de los seis años y hasta los catorce fue vendedor ambulante de pasteles.

Pese a sus trabajos infantiles y la precariedad de sus condiciones de vida, pudo concentrar su atención en los estudios y los cursó con notas sobresalientes, tanto en la Escuela Nacional de Agronomía como en su carrera universitaria. Su primera carrera universitaria fue Pedagogía en la Universidad Nacional de Asunción, en la que obtuvo su licenciatura en 1963.

Por ese tiempo, fundó junto con su primera esposa, la profesora Celestina Pérez de Almada, el Instituto Juan Bautista Alberdi, en San Lorenzo. Establecimiento de Educación Primaria, Secundaria y Técnica, además de los servicios educativos. El mismo configuró en el país un importante Centro de Animación Socialcultural.

Allí además se desarrolló la experiencia de educación autogestionaria que originó la primera cátedra de cooperativismo del país. Experiencia violentamente reprimida en noviembre de 1974 por la dictadura militar del general Alfredo Stroessner y que dejó como saldo la muerte de su esposa, la intervención estatal del Instituto y la persecución a los docentes comprometidos con la economía solidaria.

Sus inquietudes sociales y su desempeño como sindicalista motivaron su sed de justicia y por ello abrazó la carrera de ciencias jurídicas en la Universidad Nacional de Asunción. Se graduó de abogado en 1968 y se dedicó a la defensa de los trabajadores mediante la asesoría a sindicatos y asociaciones.

Fue electo presidente de la Asociación de Educadores de San Lorenzo en 1962 y promovió la construcción de la Villa del Maestro para sus colegas, especialmente mujeres, que no disponían de casa propia. Un plan de acción comunitaria que recibió el apoyo de muy variados sectores de la sociedad paraguaya y la adhesión de diversos organismos internacionales.

Mediante este sistema de esfuerzo propio y ayuda mutua, se lograron construir las viviendas, adjudicadas a maestras de la oposición al régimen dictatorial. Motivo por el cual sufrió el secuestro a manos de la policía política de la dictadura y tres años y medio de prisión (1974/1977), en los que fue reiterada y brutalmente torturado.

Amnistía Internacional de Basel, Suiza, Comité Mundial de Iglesias y Organizaciones de Derechos Humanos propiciaron una gran campaña durante los 30 días que duró su huelga de hambre, hecho que obligó al gobierno de Alfredo Stroessner a concederle su libertad.

De 1972 a 1974, el Gobierno argentino le otorgó una beca en la Universidad Nacional de La Plata, graduándose con el título de Doctor en Ciencias de la Educación, siendo el primer paraguayo con ese diploma. Su tesis doctoral, Paraguay: Educación y Dependencia, fue enviada por la policía argentina a la policía paraguaya en el marco del Operativo Cóndor (intercambio de información y de prisioneros políticos en el Cono Sur). La policía política del régimen militar clasificó la obra como “subversiva” y a su autor como “terrorista intelectual”. Éste constituyó otro factor que motivó su persecución política.

En 1973 ingresó a las filas del Movimiento Popular Paraguayo (Mopoco), disidente del partido oficialista, organizado en 1959 en oposición al régimen, en Buenos Aires, Argentina, liderado por el doctor Waldino Ramón Lovera, a quien su militancia le valió también graves torturas. El Mopoco desde el exilio denunció las violaciones de los derechos humanos cometidas por el régimen militar/policial imperante en Paraguay y acompañó al pueblo en su lucha en favor de la democracia y el retorno de los exiliados.

Cabe señalar que el 28 de febrero de 1978, salió al exilio junto con sus hijos. Panamá le brindó asilo político y propició su contratación por la Unesco. Se trasladó a París, Francia, donde vivió hasta fines de 1992. En la Unesco, se desempeñó como Experto en Educación para diversos programas de África y América Latina.

Entre los ejes principales de su actividad pueden destacarse dos:

1º. La educación para tiempos de crisis, vinculada a la autogestión y a la protección del medio ambiente.

2º. La defensa de los derechos humanos para contribuir a consolidar el proceso democrático, iniciado el 3 de febrero 1989.

En consecuencia, en relación al primer eje, desarrolló las siguientes acciones:

· Profesor de la cátedra de Legislación Agraria, Facultad de Agronomía y Veterinaria de la Universidad Nacional. 1964/1972.

· Realizó un Curso de Educación y Desarrollo, Universidad del Norte, Arica, Chile, invitado por la Organización de los Estados Americanos, OEA. 1969.

· Realizó un Curso de Promoción de Cooperativas de Viviendas en Viña del Mar, Chile, con los auspicios de la Organización de Cooperativas de América, OCA. 1971.

· Representó al país en reuniones y congresos gremiales de educadores en Argentina, Chile, Uruguay, Venezuela, Colombia y Jamaica.

· Profesor invitado de las facultades de Filosofía y Humanidades de las universidades nacionales de Buenos Aires, La Plata y Córdoba, Argentina. 1972/1974.

· Experto de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (Unesco), en París, Francia, desde noviembre de 1978 hasta diciembre de 1992. Trabajó en la División de Educación Ambiental, sector desde el cual promovió proyectos de desarrollo rural integrado para zonas áridas de África y de América Latina.

· Impulsó la creación de la Organización de Trabajadores de la Educación del Paraguay –OTEP– en junio de 1986. Fue miembro fundador de la Internacional de la Educación, organismo creado para la defensa de los derechos humanos y sindicales de los docentes.

En colaboración con su segunda esposa, la licenciada María Stella Cáceres, llevó a cabo diversos emprendimientos educativos, entre los cuales figuran:

· La creación de Unibancoop (Programa de Lucha contra la Pobreza y Protección del Medio Ambiente) en Asunción, Paraguay, del cual es presidente fundador desde 1993 hasta la actualidad.

· Igualmente la creación de la Red de Alfabetización de Jóvenes y Adultos de Ambos Sexos, Unesco/Mec, de la que fue coordinador nacional desde 1993/96.

· La ejecución del proyecto de Educación y Trabajo Productivo en áreas rurales. Fundación Le Cardinal Léger et ses Oeuvres de Canadá y Unibancoop, del cual es coordinador. 1994/1996.

· La ejecución del Proyecto de Utilización de la Energía Solar para el desarrollo alternativo. Grupo ULOG de Suiza y UNIBANCOOP, del cual es Coordinador. 1994/1999.

· La creación del Centro de Desarrollo en Energía Solar en Capiatá, Unidad de Investigación y Capacitación en tecnologías ambientalmente apropiadas para el uso y la difusión de la energía solar aplicada a planes de desarrollo comunitario. 1997.

· La ejecución del Proyecto Microempresas Solidarias Campesinas de Caaguazú, 1995, y continúa.

En relación al segundo eje, la defensa de los derechos humanos y la consolidación del proceso democrático.

· Descubridor de los Archivos Secretos de la Policía Política de Alfredo Stroessner (Archivos del Terror), el 22 de diciembre de 1992, actualmente Centro de Documentación de los Derechos Humanos del Poder Judicial de la República.

· Fundador de la Comisión Nacional de los Derechos Humanos y por el Nunca Más al terrorismo de Estado. 28 de diciembre de 1992.

· Fundador de la Filial Paraguay de la Asociación Americana de Juristas. (AAJ), enero de 1994.

· Convocante del Tribunal contra la Represión en el Cono Sur sobre la base de los Archivos del Terror descubiertos en Paraguay. Buenos Aires, Argentina, 17 de agosto de 1993.

· Organizador del Seminario sobre Derechos Humanos en América Latina y el Caribe, en recordación del 2º Aniversario del descubrimiento de los Archivos del Terror. 15/18 de diciembre de 1994. Asunción, Paraguay.

· Perito/Experto en el Tribunal Ético contra el Fascismo Internacional organizado por la Liga por los Derechos del Hombre. Buenos Aires, 15 de setiembre de 1995.

· Presidente/Convocante del Primer Tribunal Ético contra la Impunidad. Enjuiciamiento al general Ramón Duarte Vera, ex Jefe de Policía de Alfredo Stroessner, por graves delitos de violaciones de los derechos humanos. Asunción, 22 de diciembre de 1995.

· Promotor del Proyecto Centro de Rehabilitación de Víctimas de la Tortura en Paraguay, en cooperación con el Centro Internacional de Víctimas de la Tortura (IRCT) de Copenhague, Dinamarca, 1996.

· Desde 1980 ha participado en múltiples conferencias y coloquios sobre derechos humanos, en particular para hacer conocer la situación paraguaya en ese ámbito, tales como la Universidad de París VIII, Francia; Universidad de Basilea, Suiza; Universidad de Oslo, Noruega; Universidad de Estocolmo, Suecia; Universidad de Carabobo, Venezuela y en la Comisión de Educación de la Cámara de Diputados del Brasil.

· Fue observador internacional y tuvo a su cargo la lectura de la sentencia condenatoria al Capitán de Fragata Alfredo Ignacio Astiz, por crímenes de esa humanidad. Tribunal Ético contra la Impunidad. Buenos Aires, Argentina, 4 de octubre de 1996.

· Expositor en la Reunión Internacional convocada por la Organización de las Naciones Unidas, para la celebración del 50° Aniversario de la Declaración Universal de los Derechos Humanos. Representante de América Latina. 8 de diciembre de 1998, París, Francia.

· Querellante internacional contra el general Augusto Pinochet, por su responsabilidad conjunta con Alfredo Stroessner en el Operativo Cóndor. Declaraciones ante el Juez Baltazar Garzón. 3 de diciembre de 1998 y 14 de abril de 1999, Madrid, España.

· Participación en el Foro Internacional de Juristas vinculados a las causas contra las dictaduras del Cono Sur del Continente Americano, Ginebra, Suiza, 8 y 9 de abril de 1999.

· Conferenciante sobre la situación de los DDHH en América Latina y en Paraguay en universidades de los Estados Unidos de América desde 2000 a la actualidad. Igualmente ante la Universidad Autónoma de Nicaragua; la Universidad de Tolousse, Francia en noviembre del 2003; en la Universidad de Roma III, en mayo del 2004.

· Conferenciante principal del encuentro de Premios Nobel 2002 y 2005 en Salzburgo, Austria, setiembre de 2003; y junio del 2005.

· Conferenciante principal de las Semanas de Apoyo a la Comisión de Verdad y Justicia, Asunción y otras ciudades de Paraguay, mayo y junio 2004.

Escribió las siguientes obras:

· Paraguay. Educación y dependencia, Buenos Aires, 1974.

· Las Manos Vacías. Conjunto de poemas escritos en la cárcel y en el exilio, con el seudónimo de José de Antequera y Castro (h). Roma, Italia, 1986.

· Paraguay: La Cárcel Olvidada, El País Exiliado. Libro testimonial de su experiencia en los campos de concentración de la dictadura estroessnenista y descripción de la realidad paraguaya en sus aspectos más relevantes sociales y políticos. Editado por primera vez en Panamá en 1978. Hasta el momento se han realizado nueve ediciones en Buenos Aires y Asunción.

· Paraguay: Educación y Proyecto Nacional. Conjunto de ensayos sobre los diversos aspectos de la problemática paraguaya y propuestas de acción frente a los desafíos de la integración regional y la globalización de la economía.

A raíz del descubrimiento de los Archivos Secretos de la Policía Política de Alfredo Stroessner (Archivos del Terror) y por su actividad en defensa de la Paz y de los Derechos Humanos, aspectos de su vida y de su lucha han sido objeto del interés periodístico, en los Canales 13 y 9 de Televisión de Asunción.

La famosa BBC de Londres, con el título Los Secretos del General. Destacados periodistas de la televisión de Holanda, Austria, Estados Unidos de América, Alemania, Francia y Argentina han realizado entrevistas sobre su trayectoria. También se han publicado en libros y revistas nacionales e internacionales: Es mi Informe; Ñe’engatu, revista paraguaya internacional; Ko’e yu, revista paraguaya/latinoamericana; Debate para un proyecto de integración latinoamericana, Argentina; Isto es, Brasil; Análisis, Santiago de Chile; Proceso de Méjico; El viento del Cóndor, Uruguay; Covert Action, Estados Unidos; Der Spiegel, Alemania; Dial, Francia, entre otros.

En el 2002, el cineasta argentino Rodrigo Vázquez filmó una película sobre su vida denominada Las alas del Cóndor, que ganó el premio de la crítica en el Festival de Cannes, Francia 2003.

Ha recibido los siguientes premios:

· Honor al Mérito a la Educación, Federación de Educadores del Paraguay, por su labor al frente del Movimiento Por un Techo Propio para cada educador paraguayo.

· El Hombre del Año 1992, en reconocimiento a su esfuerzo en favor de los Derechos Humanos. Sistema Nacional de Televisión, Asunción, Paraguay.

· Distinción Honor Al Mérito por la sociedad civil de la ciudad de Luque por su labor en la defensa de los Derechos Humanos. 25 de marzo de 1996.

· Medalla de Oro de la Ciudad de San Lorenzo por su labor en favor de los educadores al construir la primera Villa del Maestro. 30 de abril de 1996.

· Distinción Honor al Mérito por la sociedad civil de la ciudad de San Lorenzo por su incansable labor en favor de la educación y en defensa de los Derechos Humanos. Mayo de 1996.

· Defensor de los Derechos Humanos 1996. Anuario 1996. Diario Noticias, Asunción.

· Premio Derechos Humanos, del Gobierno de la República de Francia, en mérito al descubrimiento de los Archivos Secretos de la Policía Política de Alfredo Stroessner (Archivos del Terror). 14 de febrero de 1997.

· Medalla de Reconocimiento, de la Contraloría General de la República. Asunción, 28 de noviembre de 1997.

· Medalla de Gratitud, de las Abuelas de Plaza de Mayo, en su 20º Aniversario. Buenos Aires, 27 de setiembre de 1997.

· Premio Chico Mendes a la Resistencia, otorgado por el Grupo Tortura Nunca Mais, de Rio de Janeiro. 30 de marzo de 1999.

· Premio Nobel Alternativo 2002, otorgado en el Parlamento Sueco por la organización Right Livelihood Award Foundation. Estocolmo, 9 de diciembre de 2002, Suecia.

· Premio Europa Solar. Diciembre 2005.

Participó de la campaña contra la impunidad a nivel nacional e internacional.

· Observador Internacional. Juicio Ético Internacional del Fascismo. 15 de Setiembre de 1995, Buenos Aires, Argentina.

· Observador Internacional. Juicio Ético contra la Impunidad. Enjuiciamiento al capitán de navío Alfredo Astiz por crímenes de lesa humanidad. Setiembre de 1996, Buenos Aires, Argentina.

· Presidente del Tribunal Ético que enjuició y condenó al general de caballería Ramón Duarte Vera, ex-Jefe de Policía de Alfredo Stroessner. Asunción, 13 de diciembre de 1996.

· Juez del Tribunal Ético que enjuició y condenó al general Alfredo Stroessner, ex dictador del Paraguay por crímenes de lesa humanidad. Asunción, 20 de diciembre de 1996.

· Asesor Jurídico de los Campesinos Sin Techo y Sin Tierra del Paraguay. Propulsor del Proyecto de Ley de Reparación Económica a las Víctimas del Terrorismo de Estado.

· En su condición de presidente del Tribunal Ético contra la Impunidad (AAJ) lleva a cabo, actualmente, una intensa actividad de información pública nacional e internacional sobre los hechos y las consecuencias de las dictaduras latinoamericanas y de sus vinculaciones con el Operativo Cóndor.

· Propulsor de la iniciativa de “Paz Social para consolidar la Democracia” a través de la recuperación de los bienes mal habidos del régimen dictatorial, en su calidad de presidente de la Asociación Americana de Juristas, filial Paraguay.

· Propulsor de la creación del Museo de las Memorias: Dictadura / Derechos Humanos. Actualmente en las versiones de Museo Itinerante y Digital.

· Propulsor de la creación de la Comisión de Verdad y Justicia desde su regreso del exilio. Organización constituida el 24 de agosto de 2004 mediante la Ley 2225.

· Participante de las querellas contra los dictadores argentinos y chilenos y contra el ex Secretario de Estado, Henry Kissinger, de los EE.UU., ante los juzgados de París, Roma, Santiago, Buenos Aires y Ginebra.

· Militante de las campañas internacionales para la abolición de la tortura a través de las múltiples organizaciones de las que participa como expositor y testigo.

· Promotor de la campaña contra la impunidad por la desaparición de 120 paraguayos en la Argentina durante la dictadura de las Juntas Militares. 1985 a la fecha.

· Integrante del Grupo de Premios Nobel Alternativo de lucha contra la Tortura. Salzburgo, Austria, junio 2005.

Entre los premios recibidos, nos interesa destacar: Chico Mendes de la Resistencia, otorgado por Tortura Nunca Mais en Brasil, Año1999; Defensa de los Derechos Humanos entregado por el Gobierno de Francia, Año 2000; y el Premio Nobel Alternativo del Parlamento Sueco en diciembre del año 2002.

Por todo lo expuesto, y teniendo en cuenta, que Martín Almada se recibió en nuestro país de doctor en Ciencias de la Educación en la Universidad Nacional de la Plata, fue Consultor de la Unesco para América Latina en París, entre los años 1978 y 1992 y, sobre todo, por haber sido víctima del Operativo Cóndor y descubridor de sus archivos secretos, es que solicitamos se lo declare Huésped de Honor de nuestra Ciudad aprovechando su estada en Buenos Aires.

Interés Turístico por la Conferencia Mundial de trabajadores de la industria de la alimentación, agrícolas, hoteles, restaurantes, tabaco y afines

PROYECTO DE DECLARACIÓN

Declárase de Interés Turístico de la Ciudad Autónoma de Buenos Aires la Conferencia Mundial de la Unión Internacional de Trabajadores de la Industria de la Alimentación, Agrícolas, Hoteles, Restaurantes, Tabaco y Afines (UITA), correspondiente al sector Hotelería, Restauración, Catering y Turismo (HRCT) a realizarse del 6 al 8 de noviembre de 2006 en el Hotel Panamericano.
AMOROSO, Daniel.

FUNDAMENTOS

La Unión Internacional de Trabajadores de Alimentación, Agrícolas, Hoteles, Restaurantes, Tabaco y Afines (UITA) es una federación internacional de sindicatos compuesta por 340 organizaciones afiliadas integradas por una asociación de más de 12 millones de trabajadores en 126 países. Dicha entidad ha sido fundada en 1920 y representa a los trabajadores de los sectores de la agricultura y plantaciones; del procesamiento y elaboración de alimentos y bebidas; de los hoteles, restaurantes; turismo y servicios de catering, y de todas las fases del procesamiento de tabaco. Su secretaría funciona en Suiza y tiene oficinas regionales en distintos países de los 5 continentes (Bélgica, Barbados, Uruguay, Kenia, Australia, entre otros).

A su vez, el gremio de la Unión de Trabajadores del Turismo, Hotelero y Gastronómicos de la República Argentina (Uthgra), afiliada a la UITA desde 1965, preside la Organización Regional de la UITA para América latina, y desde 1998, el Grupo Profesional de la UITA para los Trabajadores de Hoteles, Restaurantes, Catering y Turismo (HRCT), encargado de analizar, estudiar y proponer soluciones a los problemas que se suscitan en estas ramas de la actividad en cualquier parte de América Latina.

Durante los días 6, 7 y 8 de noviembre del corriente año se llevará a cabo en el Hotel Panamericano de la Ciudad la Conferencia Mundial de la UITA correspondiente al sector Hotelería, Restaurantes, Catering y Turismo (HRCT). La organización estará a cargo de la Unión de Trabajadores del Turismo, Hotelero y Gastronómicos de la República Argentina (Uthgra), la cual actuará como anfitriona del evento.

Si bien cada año el Grupo Profesional de la UITA para los Trabajadores de Hoteles, Restaurantes, Catering y Turismo (HRCT) se reúne en Ginebra, Suiza, cada cinco años se realiza la Conferencia Mundial, siendo ésta la primera vez que tan importante evento se llevará a cabo en nuestro país. En la misma participarán dirigentes sindicales de más de cincuenta organizaciones del sector HRCT, pertenecientes a más de treinta países de los cinco continentes, como Corea, Indonesia, Noruega, Suecia, Finlandia, Francia, Alemania, Italia, España, entre otros. Asimismo, se debatirá sobre las diferentes problemáticas sindicales y específicas del sector, tales como: el desarrollo del turismo sustentable y el turismo social; la situación de las cadenas transnacionales; trabajadores migrantes; trabajo infantil; compañas de catering, etcétera.

Interés Cultural por la Muestra de arte a cielo abierto Corazones Vivos

PROYECTO DE DECLARACIÓN

Declárase de interés cultural de la Ciudad Autónoma de Buenos Aires la Muestra de Arte Urbano a Cielo Abierto Corazones Vivos, incluida en la campaña solidaria Buenos Aires Late, organizada a beneficio de la Fundación Favaloro, que se llevará a cabo entre el 12 de octubre y el 17 de diciembre de 2006 y que consiste en una exposición itinerante en distintos espacios públicos de la ciudad.

AMOROSO, Daniel.

FUNDAMENTOS

La campaña solidaria Buenos Aires Late se inició el 17 de mayo de 2006 y culminará el 14 de febrero de 2007. A partir del 12 de octubre (inauguración oficial: 10 de octubre en el Teatro Colón), y hasta el 17 de diciembre, se llevará a cabo la segunda parte de esta campaña, que se realiza por primera vez en la Ciudad Autónoma de Buenos Aires: Muestra Arte Urbano a Cielo Abierto Corazones Vivos. A esta etapa le sigue la exhibición en la Costa Atlántica en la temporada de verano de 2007 y la Fiesta de Cierre Conmemoración de San Valentín el 14 de febrero de 2007.

Este acontecimiento sin igual envuelve en un mismo latir el arte, la solidaridad y la gente, permitiendo recaudar fondos a beneficio de la Fundación Favaloro con el objetivo de continuar con el trabajo que viene desarrollando desde hace ya mucho tiempo.

Hasta el 17 de diciembre de 2006 se expondrán en distintos espacios públicos y en determinados ámbitos privados una cantidad de 200 esculturas de corazones (obras de arte) de gran formato (por ejemplo la obra de Pérez Celis mide 1,80m por 1,50m y ha sido elegida por el Grupo Orígenes convirtiéndose en la empresa donante de este corazón), pintados por artistas reconocidos tales como Mariano Arce, Ana Eckell, Eduardo Pla, R. Polesello, M. Santamarina, Cristina Santander y Clorindo Testa, entre otros; y artistas convocados elegidos por un jurado. El circuito de exposición comprende: Paseo de la Recova, Galerías Pacífico, Plaza San Martín, Hotel Alvear, Galería Promenade, la Chancillería, y estaciones de Metrovías.

Una vez concluida la muestra, los corazones más significativos serán subastados ante la presencia de los artistas que ayudarán a elevar los ofrecimientos del remate. Al finalizar la campaña y la muestra, se convocará a fotógrafos reconocidos para que retraten entre todos la totalidad de los corazones pintados. Con este material, se editará un libro de alta calidad que hará perdurable este acontecimiento. Allí aparecerán los logos de los sponsors y de cada empresa donante y un resumen escrito de toda la campaña. Esta publicación estará a la venta en todas las galerías de arte y otros lugares predeterminados.

La finalidad de dicha muestra, abierta a toda la comunidad, es generar en el público, en su recorrido, una tendencia solidaria y la toma de conciencia de los ciudadanos a abrir su corazón y entender la importancia del mismo no sólo desde un punto de vista biológico sino también en un sentido humanitario.

Asimismo, se benefician a través de dicha muestra, la Ciudad: que brinda una muestra artístico-cultural que da vida a la ciudad vistiéndola de arte y color durante tres meses, con convocatoria abierta a todos los niveles de la sociedad en forma masiva; la Gente: que puede disfrutar de esta Muestra de Arte a Cielo Abierto y ponerse en contacto con la obra de sus artistas; los Artistas: que tienen la posibilidad de dar a conocer su creatividad, sus técnicas, su forma de expresar creando obras que serán disfrutadas por miles de personas y difundidas a través de los medios de comunicación; las empresas donantes que apoyan un evento cultural/artístico de nivel nacional cubierto por gran cantidad de medios de comunicación, junto con una institución filantrópica que está cada vez más cerca de las personas. Entre ellas, y a título enunciativo, están: Banco Ciudad, Banco de Valores, Banco Francés, Grupo Dolphin; Edenor, Galerías Pacífico, Global Advant; Grupo Orígenes, Kawasaki, Macro, Unicenter, etc. Por último será beneficiada la Fundación Favaloro que, con lo recaudado, podrá continuar con su trabajo solidario destinado a transplantes de corazón para quienes no tienen los medios; asistencia médica y estudios cardiovasculares; estudios de detección precoz de enfermedades y programas de prevención; investigación y docencia.

Por todo lo expuesto, es que solicito la aprobación de este proyecto.

Interés Cultural por el espectáculo cultural denominado Bierfest

PROYECTO DE DECLARACIÓN

Declárese de Interés Cultural de la Ciudad de Buenos Aires la Bierfest, espectáculo cultural abierto, ejecución de música folclórica y presentación del arte culinario alemán, organizado por el Instituto Schiller, a realizarse el 18 de noviembre de 2006, en el Barrio de Villa del Parque.
CANTERO, Fernando.

FUNDAMENTOS

Señor Presidente:

Tengo el agrado de presentar para su tratamiento este proyecto que simboliza una tradición de origen alemán expandida por el mundo entero, y que en nuestro país la colectividad alemana integrada a nuestra sociedad ha consolidado como la conocida Bierfest o fiesta de la cerveza. En este caso la Sociedad Educacionista Alemana de Villa Devoto y Villa del Parque, viene celebrando los terceros sábados de cada año este evento, que con el transcurrir de los años se transformó en un formidable festejo popular en las calles del barrio de Villa del Parque. Este acontecimiento; nacido de una tradición alemana se ha expandido a todo el vecindario que con ansiedad espera la Bierfest, donde la colectividad alemana, a través del Instituto Schiller ofrece a toda la comunidad un espectáculo cultural abierto. Así, las danzas típicas, la música folclórica, y el infaltable arte culinario alemán son disfrutados por vecinos que participan gratuitamente del evento público. El mismo es costeado y producido con el esfuerzo de los padres y vecinos del Instituto Schiller Schulle, que fervorosamente abren las simbólicas puertas de casa a toda la comunidad para integrarse en un festejo popular.

Este tradicional evento tendrá lugar en esta oportunidad durante la tarde y noche, del 18 de noviembre próximo, como es costumbre en la Plazoleta J. N. Williams de Villa del Parque, ubicada en la intersección de las calles Pedro Lozano, Helguera y Ricardo Gutiérrez, frente a la Estación Villa del Parque.

Esta actividad pública –que año a año congrega mayor cantidad de gente hasta estimarse en la última oportunidad cercana a las diez mil personas–, tiene como organizadora de origen a la ya mencionada Sociedad Educacionista Alemana de Villa Devoto y Villa del Parque, cuya historia en el barrio de Villa del Parque y Devoto se remonta a la iniciativa de un grupo de familias alemanas que la fundaron en el año 1916. Meses más tarde iniciaron sus actividades en marzo de 1917, en la Avenida Tres Cruces (hoy Francisco Beiró 3560). Desde aquel entonces, la institución reconoce tres etapas que hacen a la historia de la institución. Ciertamente, la primera de esas etapas comprende el período que va entre su fundación entre 1916 y 1954, momento en el cual la zona contaba con una numerosa colectividad alemana. Dicha etapa concluyó como consecuencia de la Segunda Guerra Mundial, cuando fueron expropiados bienes del colegio y retirada su personería jurídica.

La segunda etapa se circunscribe entre los años 1959 y 1988, y la misma se caracteriza por la recuperación de la personería jurídica y la correspondiente indemnización que permitió la reapertura del Instituto Schiller en homenaje al poeta alemán Friedrich Von Schiller, de quien este año se cumplen doscientos años de su muerte. En este instituto, tanto el núcleo de asociados provenientes de familias alemanas como el número total de asociados son bastante reducidos en virtud de la crisis económica de aquel momento. Sin embargo, la excelencia de su conducción supo fomentar el crecimiento de la institución tanto desde el punto de vista físico como desde el nivel de excelencia alcanzado por sus alumnos.

Es necesario aclarar que en el año 1964 se adquirió el actual edificio ubicado en Pedro Lozano 3064/70, y en el año 1977 la escuela se incorporó a la Asociación de Escuelas Alemanas de la República Argentina, con lo que pasó a formar parte de la comunidad escolar alemana de nuestro país. En ese año igualmente obtuvo el reconocimiento oficial como escuela perteneciente a la colectividad alemana por parte de las autoridades de la Embajada de la República Federal de Alemania. En 1988, la comisión directiva, en forma conjunta con un grupo de padres, realizó la Declaración de Principios y Objetivos que, a partir de entonces, sería la base y guía de la institución.

La última y tercera etapa es la que se desarrolla desde 1988 hasta nuestros días, y puede definirse a la misma como de concreción en lo que respecta a los proyectos diseñados en las otras dos anteriores.

Por otro lado, en 1990 tuvo lugar la inauguración del ciclo de Enseñanza Media del Instituto Schiller. Vale destacar que en ese mismo año se realizó la locación del terreno lindante con el colegio, en Helguera 3001, donde se construyó el actual edificio de Nivel Inicial. Y en 1991 finalizaron las obras de remodelación y ampliación de Pedro Lozano 3064/70 que se constituyó en sede definitiva de la Sección Secundaria, contando para ello con salas de video, de computación, de música y un laboratorio.

Finalmente, en 1993 se inauguró la casa adquirida sobre Ricardo Gutiérrez 3065, que funciona como sede de la Administración, la Secretaría Primaria e Inicial, la sala de usos múltiples, la biblioteca escolar, el comedor y la cantina. Y en 1997 comenzaron las obras en la tercera planta del edificio de Helguera 3071, que funciona como sede de la Sección primaria. Los esfuerzos de fundadores, y de quienes continuaron la obra ponen de manifiesto que el actual prestigio del Instituto ganado en sus 86 años de vida simbolizan un enorme capital social que “el Schiller” pone a disposición de toda la comunidad, hoy a través de el evento objeto de declaración puesta a consideración.

Por estas abundantes razones institucionales y sociales, señor presidente, solicito se declare de interés cultural por esta Legislatura la Bierfest 2005, que además contener una simbólica tradición comunitaria, permite la actual comunicación entre los vecinos y sus instituciones.

Por lo expuesto solicito la aprobación del presente proyecto.

Gestiones para la sanción de una ley nacional que obligue a los sistemas de salud, a la prevención y el tratamiento de la obesidad sin costo alguno

PROYECTO DE DECLARACIÓN

La Legislatura de la Ciudad Autónoma de Buenos Aires vería con agrado que el Congreso de la Nación sancione una ley para la prevención y el tratamiento de la obesidad, considerándola una enfermedad, que contemple la obligación para que el sistema de salud cubra los costos del tratamiento.

CANTERO, Fernando

FUNDAMENTOS

Señor Presidente:

 Considerar a la obesidad una enfermedad para que luego sea atendida como tal por las obras sociales es un tema que se debate en el Congreso de la Nación.

La Organización Mundial de la Salud, considera este mal como uno de los principales factores de riesgo para la salud y por ende, una enfermedad.

 Actualmente, como se considera a la obesidad como un problema estético, las obras sociales y las entidades de medicina prepagas no brindan cobertura, ocasionando en aquellos que la padecen, un alto grado de dificultad para su tratamiento, ya que tiene un costo elevado. Sin embargo, ya hubo casos donde la Justicia ordenó a las entidades de salud hacerse cargo de un paciente con obesidad mórbida.

 La redacción propone que todas las obras sociales y asociaciones de obras sociales y las entidades de medicina prepaga “deberán incorporar como prestación obligatoria el tratamiento de la obesidad, quedando comprendidos la prevención, diagnóstico, tratamientos clínicos, psicológicos, quirúrgicos, farmacológicos y otras prácticas que pudiere comprender, así como los insumos requeridos para los mismos”. Según el texto El proyecto propone que el Ministerio de Salud de la Nación, las obras sociales y las prepagas la incorporen a sus coberturas de prestaciones médicas y a la vez brinden tratamiento.

 El seis de diciembre la Legislatura de la Ciudad sancionó una ley de prevención de enfermedades cardiovasculares, obesidad y diabetes a través de la regulación de la comercialización de los productos recomendados por la Autoridad Sanitaria, ya sean elaborados, sin elaborar o envasados, sin que esto implique obligación de compra de ningún producto por los comerciante.

 Dicha regulación esta basada en la exhibición de cartillas informativas, en los comercios minoristas. Las mismas deberán contener la información nutricional y otras que la autoridad de aplicación considere necesarias.

Esta ley (1906) fue vetada por el Poder Ejecutivo. La misma está elaborada considerando a la obesidad como una patología.

 Por lo expuesto es nuestra aspiración que los poderes legislativos de la Nación y de la Ciudad sancionen leyes que contemplen a la obesidad como una patología.

Interés Social por La Barrileteada contra el consumo de tabaco

PROYECTO DE DECLARACIÓN

Declárase de Interés Social de la Ciudad Autónoma de Buenos Aires “La barrileteada contra el consumo del tabaco”, que se realizará el 19 de noviembre de 2006 a las 15 horas, frente al Hospital de Niños Prof. Dr. Juan Garrahan.

SUPPA, Ana

FUNDAMENTOS

Sr. Presidente:

La lucha contra el tabaquismo ha tomado últimamente un estado público sin precedentes, debido sobre todo a la promulgación de la Ley 1799 a fines del año pasado y a su entrada en vigencia, cuya última instancia se hiciera efectiva el pasado 1º de octubre. Los medios masivos de comunicación y la gente común se hacen eco de la resistencia de muchos fumadores y dueños de bares y restaurantes a acatar sencillamente lo que manda la ley y, en mucha menor medida, del daño que produce el tabaco. Todo esto evidencia lo duro y dificultoso que resulta rescatar del vicio del tabaquismo a quienes ya lo han adquirido hace mucho tiempo –casi siempre de adolescentes, como una suerte de ritual de iniciación–, pues muchos de ellos, a pesar de los riesgos evidentes que corren practicando ese hábito, no quieren abandonarlo: tan arraigado está en ellos y tantas ramificaciones tiene en su organismo y en su vida psíquica. Esto nos indica que la mejor forma de combatir el tabaquismo es la prevención; y el mejor período en la vida de las personas para hacerlo, la infancia.

El doctor Rubén Sosa –pediatra e infectólogo con 25 años de trayectoria en el Hospital Pedro de Elizalde (ex Casa Cuna)– ha entendido todo esto desde mucho tiempo, desde mucho antes de que el tumulto mediático se hiciera eco del problema que implica el tabaquismo para la vida humana. Es así que desde hace ya 11 años viene realizando, todos los últimos domingos de noviembre, una barrileteada en conjunto con diversas ONGs, pacientes y amigos, evento cuyo tema central es la lucha contra el tabaco y las drogas, así como también la prevención del HIV/SIDA. En cada edición de la misma, los niños siempre se comprometen a no comenzar a fumar cuando crezcan y a no aceptar drogas cuando se las ofrezcan, lo cual seguramente ayudará a prevenir, o al menos a disminuir en un futuro mediato, el ingreso de los hoy niños y ya entonces adolescentes en los terribles vicios del cigarrillo y las drogas y, por ende, en las funestas consecuencias que a su salud física y emocional éstas producirían.

Por todo lo expuesto, sugiero la aprobación del presente proyecto.

Declaración de interés cultural al 2° Concurso de Coros y Agrupaciones Vocales – The Cavern Buenos Aires

Sra. Michetti.- Pido la palabra.

Señor presidente: solicito la incorporación en este segmento de asuntos sobre tablas de un proyecto de declaración. Se trata del expediente 3309-D-06, que está sobre las bancas, y propone declarar de interés cultural un concurso de coros y agrupaciones vocales de la Ciudad de Buenos Aires.

Sr. Presidente (Talento).- Así se hará, diputada.

PROYECTO DE RESOLUCIÓN

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires declara de Interés Cultural al 2° Concurso de Coros y Agrupaciones Vocales – The Cavern Buenos Aires.

Art. 2°.- Con motivo de dicha declaración, se hará entrega de un diploma con el siguiente texto:

La Legislatura de la Ciudad Autónoma de Buenos Aires

declara de Interés Cultural al

“2° Concurso de Coros y Agrupaciones Vocales

The Cavern Buenos Aires”

por su labor en la difusión de la actividad coral
en el ámbito de la Cultura.

Art. 3°.- Los gastos que demanden el cumplimiento de la presente serán imputados a las partidas presupuestarias vigentes.

Art. 4°.- Comuníquese, etc.

MICHETTI, Gabriela y PEÑA, Marcos

FUNDAMENTOS

Señor Presidente:

 La idea de un Concurso de Coros, surge con el objetivo de generar anualmente un espacio exclusivo para el desarrollo de la música vocal, promoviendo tanto la difusión de agrupaciones vocales de los más diversos géneros, así como la formación de un nuevo y más numeroso público del ámbito coral. El proyecto se originó a partir de la escasez de un proyecto en la Ciudad de Buenos Aires dedicado íntegramente a reunir conjuntos vocales de diferentes géneros, tamaños y características y que, a su vez, sea constante. La propuesta es que sea anual.

 La propuesta intenta ir más allá de los referentes propios de un Concurso (rondas eliminatorias, premiaciones, etc.), para incluir aspectos típicos de Festival, que es un evento en el que lo importante es la participación de las agrupaciones, la difusión de diferentes géneros vocales, la presentación de nuevos proyectos del ámbito coral y la posibilidad de unir en un mismo encuentro numerosos conjuntos que, a pesar de sus similitudes y diferencias, comparten una misma idea que es trabajar la música vocal.

 En ambas ediciones realizadas hasta ahora se han presentado conjuntos vocales de muy alta calidad, lo que realmente dificulta mucho a la hora de seleccionar ganadores. La primera edición fue en el año 2005, con 20 agrupaciones participantes, de las cuales resultaron 5 ganadores: 1º.- Sheprays (Cuarteto Vocal Femenino), 2º.- Octeto Vocal de Hurlingham, 3º.- Camerata Vocalis Bs. As. (Coro mixto), 4º.- Intune (Cuarteto Vocal Masculino) y 5º.- Modus Ponems (Coro mixto).

 Este año es la segunda vez que se realiza este Concurso y han participado 47 conjuntos vocales. La final de esta segunda edición será el Jueves 16 de noviembre del corriente año, desde las 20, en la que participarán seis agrupaciones finalistas: 1º- Ciertas Petunias (Quinteto Vocal Femenino), 2º- Orphenica Lyra (Sexteto Vocal dedicado a la música del Renacimiento), 3º- Cabernet (Sexteto Vocal Masculino), 4º- Cuarteto Dolores 4 (Cuarteto Vocal Femenino), 5º- Coro Estable de la Municipalidad de Hurlingham (Coro mixto) y 6º- Coro de Jóvenes del Colegio de Médicos de San Martín (Coro mixto).
 Por los motivos expuestos, se solicita la aprobación de la distinción propuesta.

Declárese de Interés Sanitario el Acto de Conmemoración por el 110° Aniversario de la creación de la Asociación Odontológica Argentina

Sra. Acuña.- Pido la palabra.

Señor presidente: solicito la incorporación en este segmento de asuntos sobre tablas del expediente 3322-D-06, por el cual se declara de interés sanitario de la Legislatura el acto de conmemoración del 110° Aniversario de la creación de la Asociación Odontológica Argentina.

Sr. Presidente (Talento).- Así se hará, diputada.

PROYECTO DE RESOLUCION

Artículo 1°.- Declárese de Interés Sanitario de la Legislatura de la Ciudad Autónoma de Buenos Aires el Acto de Conmemoración por el 110° Aniversario de la creación de la Asociación Odontológica Argentina, a celebrarse el 2 de noviembre de 2006.

Art. 2°.- Comuníquese, etc.
ACUÑA, María Soledad

FUNDAMENTOS

Llegando el fin del siglo XIX, un grupo de trece dentistas se reúnen en Buenos Aires y deciden fundar la Sociedad Odontológica del Río de la Plata. Esta sociedad civil evolucionó ininterrumpidamente hasta convertirse en la actual Asociación Odontológica Argentina –AOA–, cuya finalidad principal es promover la salud buco dental de la población, a través de la enseñanza, promoción e investigación de la odontología

La AOA es una asociación civil, con personería jurídica, compuesta por más de 8.000 socios. Está dirigida por una comisión directiva que se renueva por mitades todos los años.

Tiene entre sus principales objetivos fomentar y proteger la profesión en toda su extensión, gestionar ante las autoridades correspondientes, la adopción de toda medida benéfica para la profesión. Es decir entre otras cosas, la defensa de la profesión, los profesionales y los pacientes.

Para el cumplimiento de estos fines cuenta con una escuela para enseñanza e investigación, una biblioteca para la recopilación y difusión de la información, publicaciones, secciones de especialidad, un Tribunal de Ética y un Tribunal de Honor, realiza auditorias odontológicas y asesoramiento profesional, científico y legal. Asimismo, la Asociación se complementa con una fundación –FUNDAOA– que colabora con los sectores cadenciados de la población.

En este contexto consideramos importante declarar de Interés Sanitario de la Legislatura con la intención de reconocer el trabajo centenario de esta asociación.

Por todo lo expuesto, solicito la aprobación de la presente resolución.

Sr. Kravetz.- Pido la palabra.

Señor presidente: solicito que en el presente segmento sea incorporado el expediente 3327-D-06. En realidad, para considerar este proyecto, el Cuerpo debería constituirse en comisión. Por lo tanto, solicito que se vote por separado.

En el mismo sentido, solicito que se voten por separado los expedientes 3303 y 3307, porque el bloque no acompaña la habilitación de su tratamiento sobre tablas.

- Ocupa la Presidencia el Vicepresidente Primero, diputado De Estrada.

Sr. Presidente (De Estrada).- En consecuencia, la votación se va a realizar del siguiente modo: en principio, se van a votar las mociones sobre tablas números 1 a 8, más los dos proyectos de declaración que han sido planteados, a excepción de la moción número 7, que quedaría momentáneamente excluida, para ser votada individualmente.

Sr. Olmos.- El diputado Kravetz solicitó que el Cuerpo se constituyera en comisión para considerar el expediente 3141, de su autoría.

Sr. Presidente (De Estrada).- Eso lo vamos a hacer al final de las tablas. Cuando se constituya el Cuerpo en comisión, lo planteamos. De todos modos, ya queda planteado.

Corresponde considerar las tablas números 1 a 6, la 8 y los dos proyectos de declaración que se han planteado.

En primer lugar, se va a votar el tratamiento sobre tablas. Se requieren los votos de los dos tercios de los diputados presentes.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- En consideración.

Se van a votar.

- Sin observación, se votan y aprueban en general y particular.

Sr. Presidente (De Estrada).- Quedan aprobadas las declaraciones.

DECLARACIÓN 497/2006

Decláranse de Interés Cultural de la Ciudad Autónoma de Buenos Aires las Quintas Jornadas Abiertas de GNU/ Linux y SOFTWARE LIBRE realizadas por Futa Traw (Gran Parlamento Indígena Nacional, Asociación Civil) y el CaFeLUG (Grupo de Usuarios de Software Libre), a desarrollarse los días 10 y 11 de noviembre de 2006 en la Universidad Argentina de la Empresa (UADE), Ciudad Autónoma de Buenos Aires.
DECLARACIÓN 498/2006

Declárase Huésped de Honor de la Ciudad Autónoma de Buenos Aires al señor Martín Almada.

DECLARACIÓN 499/2006

Declárase de Interés Turístico de la Ciudad Autónoma de Buenos Aires la Conferencia Mundial de la Unión Internacional de Trabajadores de la Industria de la Alimentación, Agrícolas, Hoteles, Restaurantes, Tabaco y Afines (UITA), correspondiente al sector Hotelería, Restauración, Catering y Turismo (HRCT) a realizarse del 6 al 8 de noviembre de 2006, en el Hotel Panamericano.

DECLARACIÓN 500/2006

Declárase de interés cultural de la Ciudad Autónoma de Buenos Aires la Muestra de Arte Urbano a Cielo Abierto “Corazones Vivos” incluida en la campaña solidaria “Buenos Aires Late” organizada a beneficio de la Fundación Favaloro, que se llevará a cabo entre el 12 de octubre y el 17 de diciembre de 2006 y que consiste en una exposición itinerante en distintos espacios públicos de la ciudad.

DECLARACIÓN 501/2006

Declárese de Interés Cultural de la Ciudad de Buenos Aires la Bierfest, espectáculo cultural abierto, ejecución de música folclórica y presentación del arte culinario alemán, organizado por el Instituto Schiller, a realizarse el 18 de noviembre de 2006, en el barrio de Villa del Parque.
DECLARACIÓN 502/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires vería con agrado que el Congreso de la Nación sancione una ley para la prevención y el tratamiento de la obesidad, considerándola una enfermedad, que contemple la obligación para que el sistema de salud cubra los costos del tratamiento.

Texto Definitivo

DECLARACIÓN 503/2006

Declárase de Interés Social de la Ciudad Autónoma de Buenos Aires “La barrileteada contra el consumo del tabaco”, que se realizará el 19 de noviembre de 2006 a las 15 horas, frente al Hospital de Niños Prof. Dr. Juan Garrahan.

RESOLUCIÓN 564/2006

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires declara de Interés Cultural al 2° Concurso de Coros y Agrupaciones Vocales – The Cavern Buenos Aires.

Art. 2°.- Con motivo de dicha declaración, se hará entrega de un diploma con el siguiente texto:

La Legislatura de la Ciudad Autónoma de Buenos Aires

declara de Interés Cultural al

“2° Concurso de Coros y Agrupaciones Vocales

The Cavern Buenos Aires”

por su labor en la difusión de la actividad coral
en el ámbito de la Cultura.

Art. 3°.- Los gastos que demanden el cumplimiento de la presente serán imputados a las partidas presupuestarias vigentes.

Art. 4°.- Comuníquese, etc.

RESOLUCIÓN 565/2006

Artículo 1°.- Declárese de Interés Sanitario de la Legislatura de la Ciudad Autónoma de Buenos Aires el Acto de Conmemoración por el 110° Aniversario de la creación de la Asociación Odontológica Argentina, a celebrarse el 2 de noviembre de 2006.

 Art. 2°.- Comuníquese, etc.

Preocupación por informaciones periodísticas sobre el incumplimiento de normas de seguridad

Sr. Presidente (De Estrada).- Corresponde considerar la tabla número 7.

PROYECTO DE DECLARACIÓN

La Legislatura de la Ciudad Autónoma de Buenos Aires manifiesta su profunda preocupación por las noticias periodísticas difundidas por El Observador, suplemento de investigación del diario Perfil de fecha 29-10-06, mediante una nota titulada “Nuevos Cromañón”, relacionada con el incumplimiento de las normas vigentes para el funcionamiento de locales bailables, bares y pubs en lo que hace a medidas de seguridad e higiene. Al respecto, insta al Poder Ejecutivo para que por intermedio del organismo competente proceda a una revisión pormenorizada de la situación y disponga las correcciones necesarias si así correspondiere.

SMITH, Guillermo

FUNDAMENTOS

Señor Presidente:

 Pareciera que a la tragedia de Cromañón no se la tiene debidamente presente. Ello es así, dado las noticias periodísticas difundidas por El Observador, suplemento de investigación del Semanario Perfil, del 29 de octubre del corriente año, mediante una nota titulada “Nuevos Cromañón”, donde se informa sobre visitas realizadas a varios pubs y bares de la Ciudad Autónoma de Buenos Aires.

 Con este motivo pudieron comprobar el incumplimiento de normas referidas a seguridad é higiene, donde el hacinamiento del público en general, la falta de extinguidores para incendio, la existencia de puertas de salida cerradas con candado, carteles de emergencia sin ningún tipo de iluminación y otras irregularidades que es necesario verificar, conllevan a conformar una verdadera “trampa mortal”.

 Por este tema, ya ha tomado conocimiento la Defensoría del Pueblo de la Ciudad y numerosos vecinos que también muestran su preocupación y sorpresa por esta falta de controles.

 En tal sentido es necesario é imprescindible que el Poder Ejecutivo adopte los recaudos conducentes a efectos de verificar y, en su caso, solucionar a la brevedad la situación expuesta.

 Por todo ello se solicita la aprobación del presente proyecto de declaración.

Sr. Presidente (De Estrada).- Ya está habilitado el tratamiento sobre tablas.

En consideración.

Se va votar.

- Sin observación, se vota y aprueba en general y particular.

Sr. Presidente (De Estrada).- Queda aprobada la declaración.

DECLARACIÓN 504/2006

La Legislatura de la Ciudad Autónoma de Buenos Aires manifiesta su profunda preocupación por las noticias periodísticas difundidas por El Observador, suplemento de investigación del Diario Perfil, de fecha 29-10-06, mediante una nota titulada “Nuevos Cromañón”, relacionada con el incumplimiento de las normas vigentes para el funcionamiento de locales bailables, bares y pubs en lo que hace a medidas de seguridad e higiene. Al respecto, insta al Poder Ejecutivo para que por intermedio del organismo competente proceda a una revisión pormenorizada de la situación y disponga las correcciones necesarias si así correspondiere.

Sr. Kravetz. Pido la palabra.

Señor presidente: me parece que quedó pendiente el expediente 3307-D-06, que habría que votarlo por separado. Antes, habría que constituir el Cuerpo en comisión.

Autorizar la utilización del recinto de sesiones para la conmemoración del día del Río de la Plata

Sr. Presidente (De Estrada).- Corresponde considerar la tabla número 9.

PROYECTO DE RESOLUCIÓN

Artículo 1°.- Autorízase la utilización del recinto de sesiones el día lunes 20 de noviembre de 2006, de 9 a 12 horas, para la realización del acto de conmemoración del día del Río de la Plata.

Art. 2°.- Comuníquese, etc.

VELASCO, Juan Manuel

FUNDAMENTOS

El día 19 de octubre del corriente año, la Legislatura de la Ciudad Autónoma de Buenos Aires, reunida en el recinto, sancionó la Ley 2119, que en su artículo primero instituye el día 19 de noviembre de cada año como El Día del Río de la Plata.

El día 19 de noviembre próximo se cumple el 33º aniversario de la firma del Tratado del Río de la Plata y su Frente Marítimo, entre la República Argentina y la República Oriental del Uruguay, representadas por los presidentes Juan Domingo Perón y Juan María Bordaberry, motivados por el propósito común de eliminar las dificultades que pueden derivarse de toda situación de indefinición jurídica con relación al ejercicio de sus respectivos derechos en el Río de la Plata, la falta de determinación del límite entre sus jurisdicciones marítimas, y la decisión de sentar las bases de una más amplia cooperación entre los dos países.

Asimismo se puede remarcar que el Tratado, tanto en la parte referida al Río de la Plata como en la concerniente a su Frente Marítimo, contempla lo atinente a la contaminación ambiental. De esa forma se estableció un importante precedente que luego fuera recogido por ambos países con la institución de la Comisión Administradora del Río de la Plata y la Comisión Técnica Mixta del Frente Marítimo. Esta institución, a su vez, le dio vida al Proyecto de Protección Ambiental del Río de la Plata y su Frente Marítimo, Prevención y Control de la Contaminación y Restauración de Hábitats (FREPLATA).

El Río de la Plata es y ha sido un protagonista esencial de nuestra historia, cultura e identidad, inspirando a muchos de nuestros más célebres escritores, pintores, músicos, poetas y artistas en general. Su influencia se ve reflejada de una u otra forma en obras que sabemos reconocer como las más propias de nuestra Ciudad.

Conmemoramos de esta forma el espíritu de solidaridad, cooperación, cordialidad y buena armonía que inspiró la firma del Tratado del Río de la Plata y su Frente Marítimo. Resaltamos los arraigados vínculos de tradicional amistad y hondo afecto que unen a nuestros Pueblos hermanos, con la esperanza de que sepamos superar cualquier conflicto que pudiera hacernos olvidar estas características que nos unen. Por último, destacamos aquella intención común de eliminar las dificultades que pudieran suscitarse entre nuestras Naciones, motivados por el deseo de devolverle su protagonismo a este ingrediente fundamental de nuestra identidad.

Es por esta razón que destacamos la importancia de reencontrarnos con el Río, devolviéndole su antiguo esplendor y reincorporándolo a nuestra vida cotidiana.

Es por todo lo expuesto, que solicito a las/os diputadas/os, la aprobación del presente proyecto de ley.
Sr. Presidente (De Estrada).- Se va a votar el tratamiento sobre tablas. Se requieren los votos de los dos tercios de los diputados presentes.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- En consideración.

Se va a votar.

- Sin observación, se vota y aprueba en general y particular.

Sr. Presidente (De Estrada).- Queda aprobada la resolución.

RESOLUCIÓN 566/2006

Artículo 1°.- Autorízase la utilización del recinto de sesiones el día lunes 20 de noviembre de 2006, de 9 a 12 horas, para la realización del acto de conmemoración del día del Río de la Plata.

Art. 2°.- Comuníquese, etc.

Informes sobre obras de remodelación del Teatro Colón, en el marco del denominado Master Plan

Sr. Presidente (De Estrada).- Corresponde considerar la tabla número 10. Es el pedido del diputado Kravetz.

PROYECTO DE RESOLUCIÓN

Artículo 1º.- El Poder Ejecutivo informará, a través de los organismos correspondientes y dentro del plazo de diez (10) días de recibida la presente, sobre los siguientes puntos relacionados con las obras de restauración y de modernización que se están realizando en el Teatro Colón en el marco del Master Plan, a saber:

a) Qué objetivos, criterios estéticos y modelo institucional de teatro se han adoptado para la realización de las obras contempladas en el marco del Master Plan.

b) Cuáles son las fechas precisas de cierre y de reapertura del Teatro Colón.

c) Cuáles son y dónde estarán ubicadas las sedes alternativas de ensayos y de actividad de los cuerpos artísticos, técnicos, administrativos, auxiliares y de mayordomía, durante el periodo en que el teatro permanecerá cerrado.

d) Dónde se reubicarán dentro del Colón áreas técnicas tales como el taller de escultura o el de escenografía, las cuales verían sus instalaciones afectadas como consecuencia de las reformas.

e) Si las eventuales sedes alternativas de ensayos y actividades, cumplirán con los requisitos necesarios para que los trabajadores desempeñen su labor sin perjuicio alguno para su integridad, salud y seguridad.

f) Cómo se ha diseñado la previsión presupuestaria para la temporada alternativa 2007, de modo que contemple, entre otros aspectos, alquileres de salas alternativas, espacios alternativos para la realización técnica, seguros para los trabajadores (ART), contrataciones artísticas, etc.

g) Quién/es será/n el/los funcionario/s responsables del patrimonio (piezas de vestuario, decorados, maquinaria específica, documentación, piezas de museo, etc.) que quedará en el Teatro Colón mientras éste permanezca cerrado. Mediante qué acto administrativo y/o legal se hará el traspaso de dicha responsabilidad.

h) Qué estudios previos se han hecho para determinar cuál es el estado, y en qué porcentaje pueden restaurarse y/o recuperarse, los textiles históricos del Teatro Colón.

i) En qué repartición del Gobierno de la Ciudad se pueden consultar los montos de cada licitación, los trabajos a realizar y su duración, el lapso durante el cual estuvieron abiertas estas licitaciones, así como cuáles fueron las empresas adjudicatarias y los nombres de los responsables de estas empresas.

j) ¿Cuáles son las constancias que certifican la idoneidad, la solvencia profesional y la experiencia de los responsables del Master Plan y de los criterios que éstos adoptan para la restauración edilicia del Colón? ¿En qué paso de la licitación se ha establecido el requisito de que los contratistas tengan experiencia en teatros o mantenimiento histórico? ¿En qué paso se ha previsto, asimismo, la posibilidad de multas a los contratistas en caso de que las obras no finalicen en tiempo y forma?

k) Cuando se proyectaron las obras del Master Plan, ¿cuáles fueron los recaudos que se tomaron para evitar daños irreversibles en la acústica del Teatro y/o en la estructura de la caja escénica? ¿De qué manera han sido evaluados los impactos que tendrán las distintas intervenciones en la acústica de la sala? Si lo fueron, ¿qué resultados arrojó esa evaluación?

l) ¿Qué tipo y grado de afectación han tenido las anteriores intervenciones efectuadas en las décadas del ’70 y del ’80, respectivamente, sobre la acústica original del Teatro?

m) Que informe si en algún punto de la intervención estructural se afectará el denominado “Muro Histórico”. En caso afirmativo, que describa las características de la obra y los recaudos tomados para prevenir las posibles consecuencias de dicha intervención en lo que respecta a la acústica del escenario y a la estructura edilicia.

n) ¿Cuáles han sido los mecanismos de consulta con los distintos sectores afectados por las obras del Master Plan? ¿De qué manera/s se ha informado a esos sectores acerca de las características, los alcances y las implicancias de la implementación del Plan?

o) ¿Qué garantías se han instrumentado, a partir del cierre del Teatro, para asegurar la continuidad laboral, en lo que respecta al puesto y a la categoría, de los trabajadores, tanto estables como contratados?

p) ¿Cuáles han sido las fuentes de financiamiento de las obras del Master Plan?

q) ¿En qué grado de ejecución global se encuentran al día de hoy las obras previstas en los proyectos del Master Plan?

r) De las 42 obras programadas, ¿cuáles están concluidas?, ¿cuáles en estado de ejecución? y ¿cuáles se encuentran en etapa de proyecto y licitación? Con respecto a estas últimas, ¿en qué punto de tramitación se hallan al día de hoy? Que se detalle cada una de las obras mencionadas.

s) Que detalle año a año, a partir de 2001, si los trabajos realizados se han cumplido según las previsiones estipuladas en el proyecto del Master Plan.

BIDONDE, Héctor

FUNDAMENTOS

Por su sala de excepcionales condiciones acústicas, que la ubican entre las mejores del mundo, pasaron las figuras más representativas y renombradas de las distintas expresiones del arte musical; símbolo de nuestra cultura en su esplendor, el Teatro Colón fue inaugurado el 25 de mayo de 1908 con la representación de la ópera Aída, de Giuseppe Verdi, tras casi veinte años de construcción.

Los sucesivos arquitectos que tuvieron a su cargo la imponente obra (Francesco Tamburini, Vittorio Meano y Jules Dormal) conciliaron en su diseño estilos tan disímiles como el ático-griego, que predomina en el exterior, y –en palabras de Meano– “los caracteres generales del Renacimiento italiano, la buena distribución y la solidez propias de la arquitectura alemana, y la gracia, variedad y bizarría de ornamentación asociadas a la arquitectura francesa”, hasta conformar un admirable ejemplar del estilo “ecléctico” del siglo XIX
.

Declarado Monumento Histórico Nacional en 1989, el Teatro Colón es una pieza clave de la identidad cultural de nuestro país. Su renombre es producto de sus insuperables condiciones acústicas, la imponente arquitectura, la amplitud y la belleza de su sala, su trayectoria
 , la excelencia de sus artistas y la calidad de sus producciones.

En el año 2001 el Gobierno de la Ciudad de Buenos Aires dispuso la elaboración de un plan de obras, llamado “Master Plan”, para “la puesta en valor y actualización tecnológica del Teatro”, según lo expresan las autoridades. El Plan comprende tres áreas bien definidas: el edificio histórico, la Plaza del Vaticano y la caja escénica. Asimismo, su implementación fue proyectada en tres etapas. Según informaciones oficiales
, la primera de ellas, que comprendió el período 2001-2003, consistió principalmente en el relevamiento, diagnóstico y elaboración de secuencias de acción, junto con la realización de obras con carácter de urgencia. La segunda etapa, por su parte, desarrollada entre 2004 y 2005, comprendió la elaboración de los proyectos y las licitaciones públicas de gran parte de las obras a realizar. Finalmente, la tercera y última etapa, comprendida entre los años 2006 y 2008, comprende la ejecución de las obras de mayor envergadura, de carácter estructural, y es, quizás, la más polémica del Master Plan, porque implica el cierre de la sala hasta el 25 de mayo de 2008, fecha en la cual se prevé su reapertura para los festejos del centenario del Teatro.

En esta tercera etapa, actualmente en curso, las tareas de restauración y modernización que comenzaron en el año 2001 llegarán al corazón mismo del Teatro
, es decir, a sus zonas de mayor valor patrimonial –a saber, el Salón Dorado, el foyer, la sala principal y la caja escénica– y además se harán, como se dijo, a teatro cerrado. Es por esto que están alcanzando ahora mayor resonancia las voces que ya desde hace tiempo vienen cuestionando las reformas del Master Plan, así como los cambios y las intervenciones que comprende y sus eventuales implicancias.

Estas voces críticas se vienen expresando en diversos espacios, en el marco de distintas reuniones, en las cuales trabajadores, representantes gremiales, público, abonados, ciudadanos en general, músicos, especialistas y algunos legisladores, entre otros sectores, manifiestan sus dudas, temores y preocupaciones ante las posibles consecuencias, algunas de ellas quizás irreversibles, que podrían generar las obras llevadas a cabo en el marco del Master Plan, ya sea a nivel del edificio y de la acústica, como en lo que respecta a la situación laboral de los trabajadores que se desempeñan en el Teatro.

Este pedido de informes tiene su origen en esos interrogantes, preocupaciones y temores manifestados por todos los sectores afectados, y, en este sentido, pretende contribuir a echar luz sobre los puntos oscuros y las dudas por ellos expresados.

Sr. Presidente (De Estrada).- Se va a votar el tratamiento sobre tablas. Se requieren los votos de los dos tercios de los diputados presentes.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- El resultado ha sido el siguiente: 30 votos a favor y 11 en contra. Por lo tanto, queda aprobado el tratamiento sobre tablas.

En consideración.

Se va a votar.

- Sin observación, se vota y aprueba en general y particular.

 Sr. Presidente (De Estrada).- Queda aprobada la resolución.

RESOLUCIÓN 567/2006

Artículo 1º.- El Poder Ejecutivo informará, a través de los organismos correspondientes y dentro del plazo de diez (10) días de recibida la presente, sobre los siguientes puntos relacionados con las obras de restauración y de modernización que se están realizando en el Teatro Colón en el marco del Master Plan, a saber:

a) Qué objetivos, criterios estéticos y modelo institucional de teatro se han adoptado para la realización de las obras contempladas en el marco del Master Plan.

b) Cuáles son las fechas precisas de cierre y de reapertura del Teatro Colón.

c) Cuáles son y dónde estarán ubicadas las sedes alternativas de ensayos y de actividad de los cuerpos artísticos, técnicos, administrativos, auxiliares y de mayordomía, durante el periodo en que el teatro permanecerá cerrado.

d) Dónde se reubicarán dentro del Colón áreas técnicas tales como el taller de escultura o el de escenografía, las cuales verían sus instalaciones afectadas como consecuencia de las reformas.

e) Si las eventuales sedes alternativas de ensayos y actividades, cumplirán con los requisitos necesarios para que los trabajadores desempeñen su labor sin perjuicio alguno para su integridad, salud y seguridad.

f) Cómo se ha diseñado la previsión presupuestaria para la temporada alternativa 2007, de modo que contemple, entre otros aspectos, alquileres de salas alternativas, espacios alternativos para la realización técnica, seguros para los trabajadores (ART), contrataciones artísticas, etc.

g) Quién/es será/n el/los funcionario/s responsables del patrimonio (piezas de vestuario, decorados, maquinaria específica, documentación, piezas de museo, etc.) que quedará en el Teatro Colón mientras éste permanezca cerrado. Mediante qué acto administrativo y/o legal se hará el traspaso de dicha responsabilidad.

h) Qué estudios previos se han hecho para determinar cuál es el estado, y en qué porcentaje pueden restaurarse y/o recuperarse, los textiles históricos del Teatro Colón.

i) En qué repartición del Gobierno de la Ciudad se pueden consultar los montos de cada licitación, los trabajos a realizar y su duración, el lapso durante el cual estuvieron abiertas estas licitaciones, así como cuáles fueron las empresas adjudicatarias y los nombres de los responsables de estas empresas.

j) ¿Cuáles son las constancias que certifican la idoneidad, la solvencia profesional y la experiencia de los responsables del Master Plan y de los criterios que éstos adoptan para la restauración edilicia del Colón? ¿En qué paso de la licitación se ha establecido el requisito de que los contratistas tengan experiencia en teatros o mantenimiento histórico? ¿En qué paso se ha previsto, asimismo, la posibilidad de multas a los contratistas en caso de que las obras no finalicen en tiempo y forma?

k) Cuando se proyectaron las obras del Master Plan, ¿cuáles fueron los recaudos que se tomaron para evitar daños irreversibles en la acústica del Teatro y/o en la estructura de la caja escénica? ¿De qué manera han sido evaluados los impactos que tendrán las distintas intervenciones en la acústica de la sala? Si lo fueron, ¿qué resultados arrojó esa evaluación?

l) ¿Qué tipo y grado de afectación han tenido las anteriores intervenciones efectuadas en las décadas del ’70 y del ’80, respectivamente, sobre la acústica original del Teatro?

m) Que informe si en algún punto de la intervención estructural se afectará el denominado “Muro Histórico”. En caso afirmativo, que describa las características de la obra y los recaudos tomados para prevenir las posibles consecuencias de dicha intervención en lo que respecta a la acústica del escenario y a la estructura edilicia.

n) ¿Cuáles han sido los mecanismos de consulta con los distintos sectores afectados por las obras del Master Plan? ¿De qué manera/s se ha informado a esos sectores acerca de las características, los alcances y las implicancias de la implementación del Plan?

o) ¿Qué garantías se han instrumentado, a partir del cierre del Teatro, para asegurar la continuidad laboral, en lo que respecta al puesto y a la categoría, de los trabajadores, tanto estables como contratados?

p) ¿Cuáles han sido las fuentes de financiamiento de las obras del Master Plan?

q) ¿En qué grado de ejecución global se encuentran al día de hoy las obras previstas en los proyectos del Master Plan?

r) De las 42 obras programadas, ¿cuáles están concluidas?, ¿cuáles en estado de ejecución? y ¿cuáles se encuentran en etapa de proyecto y licitación? Con respecto a estas últimas, ¿en qué punto de tramitación se hallan al día de hoy? Que se detalle cada una de las obras mencionadas.

s) Que detalle año a año, a partir de 2001, si los trabajos realizados se han cumplido según las previsiones estipuladas en el proyecto del Master Plan.

Art. 2º.- Comuníquese, etc.

Colocación de una placa en homenaje a trabajadores detenidos desaparecidos de la ex Caja Nacional de Ahorro y Seguro

Sr. Presidente (De Estrada).- Corresponde considerar la tabla número 11.

PROYECTO DE RESOLUCIÓN

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires autoriza a la “Comisión Permanente de Homenaje a los detenidos desaparecidos de la Caja Nacional de Ahorro y Seguro” para la colocación de una placa en la calle Hipólito Yrigoyen entre la calle Solís y la avenida Entre Ríos, en la plaza frente a la ex Caja, en la que constarán los nombres de quince trabajadores detenidos desaparecidos de aquella institución, en el acto de conmemoración que se realizará el lunes 6 de noviembre de 2006 en ese lugar.

	Nunca los olvidaremos

 Secuestrado Edad

Ricardo Adolfo Vazquez
27/08/1976
 27
Delegado de Base

Ernesto Raúl Casariego
07/12/1976
 22
Delegado de Base

Beatriz Ofelia Mancebo
11/01/1977
 25
Delegada de Base

Domingo Angelucci
26/01/1977
 44
Delegado de Base

Luis Hugo Pechieu
22/03/1977
 21
Delegado de Base

Guillermo Norberto Alvarez 24/03/1977
 31
Delegado de Base

Carlos María Denis
26/03/1977
 31
Delegado de Base

Adrían Horacio García Pagliaro 28/03/1977
 23
Delegado de Base

Silvia Beatriz Albores
19/06/1977
 22
Sub Delegada de Base

Jorge Luis Perón
20/07/1977
 25
Sub Delegado de Base

Jorge Salvador Parisi 01/08/1977
 28
Delegado de Base

Elba Liliana Carrizo

 03/08/1977
 24
Delegada de Base

Juan José Delgado
 Sept. de 1977
 38
Delegado General

Pablo Horacio Galarcep
 26/10/1977
 23
Delegado Estudiantil

Alejandro Marcos Astiz
 12/10/1977
 19

Comisión Permanente de Homenaje a los Detenidos Desaparecidos

de la Caja Nacional de Ahorro y Seguro -

- 6 de Noviembre de 2006- Día del Bancario-

Art. 2º.- Comuníquese, etc.

DI FILIPPO, Facundo

FUNDAMENTOS

Señor Presidente:

La Memoria hace libre a los pueblos, y este acto de homenaje que se realizará el día 6 de noviembre de 2006, tiene la virtud de seguir recordando aquellos años para que nunca más vuelvan a transitar nuestro país.

La Comisión Permanente de Homenaje a los Detenidos Desaparecidos de la Caja de Ahorro y Seguro, realizará ese día un acto de homenaje en el que colocarán quince (15) árboles, testimonios de vida, en memoria de cada uno de aquellos trabajadores detenidos desaparecidos durante la última dictadura militar.

Este acto ya fue coordinado con Espacio Público del GCBA para la colocación de todo lo necesario, siendo la Subsecretaría de Derechos Humanos la que ha entregado la placa, y hoy sólo les falta la autorización para poder colocarla ya que ésta se encontraría entre aquellos árboles, destacará los nombres de sus compañeros.

Por eso este proyecto, para mantener viva la memoria.

Por todo ello solicito a mis pares la pronta aprobación del presente proyecto.

Sr. Presidente (De Estrada).- Se va a votar el tratamiento sobre tablas. Se requieren los votos de los dos tercios de los diputados presentes.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- En consideración.

Se va a votar.

- Sin observación, se vota y aprueba en general y particular.

Sr. Presidente (De Estrada).- Queda aprobada la resolución.

RESOLUCIÓN 568/2003

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires autoriza a la “Comisión Permanente de Homenaje a los detenidos desaparecidos de la Caja Nacional de Ahorro y Seguro” para la colocación de una placa en la calle Hipólito Yrigoyen entre la calle Solís y la Avenida Entre Ríos, en la plaza frente a la Ex Caja, en la que constarán los nombres de quince trabajadores detenidos desaparecidos de aquella institución, en el acto de conmemoración que se realizará el lunes 6 de noviembre de 2006 en ese lugar.

	Nunca los olvidaremos

 Secuestrado Edad

Ricardo Adolfo Vázquez
27/08/1976
 27
Delegado de Base

Ernesto Raúl Casariego
07/12/1976
 22
Delegado de Base

Beatriz Ofelia Mancebo
11/01/1977
 25
Delegada de Base

Domingo Angelucci
26/01/1977
 44
Delegado de Base

Luis Hugo Pechieu
22/03/1977
 21
Delegado de Base

Guillermo Norberto Álvarez 24/03/1977
 31
Delegado de Base

Carlos María Denis
26/03/1977
 31
Delegado de Base

Adrián Horacio García Pagliaro 28/03/1977
 23
Delegado de Base

Silvia Beatriz Albores
19/06/1977
 22
Sub Delegada de Base

Jorge Luis Perón
20/07/1977
 25
Sub Delegado de Base

Jorge Salvador Parisi 01/08/1977
 28
Delegado de Base

Elba Liliana Carrizo

 03/08/1977
 24
Delegada de Base

Juan José Delgado
 Sept. de 1977
 38
Delegado General

Pablo Horacio Galarcep
 26/10/1977
 23
Delegado Estudiantil

Alejandro Marcos Astíz
 12/10/1977
 19

Comisión Permanente de Homenaje a los Detenidos Desaparecidos

de la Caja Nacional de Ahorro y Seguro -

- 6 de Noviembre de 2006- Día del Bancario-

Art. 2º.- Comuníquese, etc.

Constitución del Cuerpo en comisión

Sr. Presidente (De Estrada).- Se va a votar la constitución del Cuerpo en comisión. Le pido al diputado Kravetz que anuncie el primero de los expedientes, y al diputado Olmos que lea el siguiente.

Sr. Kravetz.- Señor presidente: se trata de los expedientes 3327-D-06 y 3141-D-06.

Sr. Presidente (De Estrada).- Por favor, anúncielos, diputado.

Contratación del servicio de protección telefónica y teleinformática

Sr. Kravetz.- Voy a leer el expediente 3327-D-06. Se trata de un proyecto de resolución que dice: “Artículo 1.- La Legislatura de la Ciudad Autónoma de Buenos Aires instrumentará la contratación del servicio de protección telefónica y teleinformática que provee privacidad multipunto en las comunicaciones telefónicas de voz, fax, internet, correo electrónico y todo tipo de datos que se transmiten por la red pública conmutada (RTPC). Dicha protección, para llamadas entrantes y salientes, alcanza a ciento ochenta (180) canales digitales, que suponen 600 números internos y directos de la central de la Legislatura de la Ciudad Autónoma de Buenos Aires, y hasta sesenta y tres (63) celulares y se encuadra en lo normado por el Artículo 56, inciso 3° sub inciso f) de la Ley de Contabilidad (Decreto-ley 23.354/56); Artículo 2°.- Los gastos que demande la implementación de la presente, serán imputados a la partida presupuestaria correspondiente; Artículo 3°.- Comuníquese, etcétera”.

Autorización al Vicepresidente Primero de la Legislatura para la donación de bienes en desuso

Sr. Presidente (De Estrada).- Le solicito al diputado Olmos que lea el otro proyecto sobre tablas.

Sr. Olmos.- Voy a leer cómo quedaría redactado el proyecto de resolución: “Artículo 1°.- Autorízase al Vicepresidente Primero de la Legislatura a efectuar la donación de los bienes muebles, útiles y elementos de consumo que hayan sido declarados en desuso, para que sean dados de baja de conformidad con el Reglamento para el Inventario y Registro de Bienes Muebles de la Legislatura de la Ciudad de Buenos Aires. La donación deberá efectuarse a instituciones de interés público o de interés social, sin fines de lucro; Artículo 2°.- Semestralmente el Vicepresidente 1° mandará publicar en el Boletín Oficial de la Ciudad Autónoma de Buenos Aires la nómina de los elementos donados, así como las instituciones beneficiarias; Artículo 3°.- Comuníquese, etcétera”.
Sr. Presidente (De Estrada).- Se va a votar el tratamiento sobre tablas de los dos proyectos que se enunciaron. Se requieren dos tercios de votos de los diputados presentes.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Queda aprobado el tratamiento sobre tablas.

Se va a votar la constitución del Cuerpo en comisión.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Si no hay otra observación, se va a votar la finalización de la constitución del Cuerpo en comisión.

- Se vota y resulta afirmativa.

Reanudación de la sesión

Sr. Presidente (De Estrada).- En consideración en general los dos proyectos.

Se van a votar.

Sr. Cantero.- Pido la palabra.

Señor presidente: el primer proyecto que enumeró el diputado Kravetz no lo vamos a acompañar, pero sí el segundo.

De manera que si se votan los dos proyectos juntos, nos obligan a votar en contra de un proyecto del que estamos a favor.

Sr. Presidente (De Estrada).- Entonces, vamos a votar el primer proyecto, que fue enunciado por el diputado Kravetz.

Sra. Acuña.- Pido la palabra.

Señor presidente: le solicito que me diga exactamente cuál es el expediente que vamos a votar, más allá del número.

Sr. Presidente (De Estrada).- Se trata del proyecto que leyó el diputado Kravetz y que se refiere a la contratación de un sistema de protección telefónica.

Si no hay más observaciones, se va a votar en general.

- Se vota y aprueba.

Sr. Presidente (De Estrada).- En consideración en particular.

Se va a votar.

- Sin observación, se vota y aprueba.

Sr. Presidente (De Estrada).- Queda aprobada la resolución.

RESOLUCIÓN 569/2006

Artículo 1°.- La Legislatura de la Ciudad Autónoma de Buenos Aires instrumentara la contratación del servicio de protección telefónica y teleinformática que provee privacidad multipunto en las comunicaciones telefónicas de voz, fax, internet, correo electrónico y todo tipo de datos que se transmiten por la red pública conmutada (RTPC). Dicha protección, para llamadas entrantes y salientes, alcanza a ciento ochenta (180) canales digitales, que suponen 600 números internos y directos de la central de la Legislatura de la Ciudad Autónoma de Buenos Aires y hasta sesenta y tres (63) celulares y se encuadra en lo normado por el articulo 56, inciso 3º, sub-inciso f) de la Ley de Contabilidad (Decreto-ley 23354/56).

Art. 2º.- Los gastos que demande la implementación de la presente, serán imputados a la partida presupuestaria correspondiente.

Art. 3º.- Comuníquese, etc.

Sr. Presidente (De Estrada).- En consideración el proyecto de resolución referente a la donación de bienes en desuso.

Se va a votar.

- Sin observación, se vota y aprueba en general y particular.

Sr. Presidente (De Estrada).- Queda aprobada la resolución.

Texto Definitivo

RESOLUCIÓN 570/2003

Artículo 1°.- Autorízase al Vicepresidente 1° de la Legislatura a efectuar la donación de los bienes muebles, útiles y elementos de consumo que hayan sido declarados en desuso, para que sean dados de baja de conformidad con el Reglamento para el Inventario y Registro de Bienes Muebles de la Legislatura de la Ciudad de Buenos Aires. La donación deberá efectuarse a instituciones de interés público o de interés social, sin fines de lucro.

Art. 2°.- Semestralmente el Vicepresidente 1° mandará publicar en el Boletín Oficial de la Ciudad Autónoma de Buenos Aires la nómina de los elementos donados, así como las instituciones beneficiarias.

Art. 3°.- Comuníquese, etc.

Preferencias con despacho

Sr. Presidente (De Estrada).- Corresponde considerar las preferencias con despacho.

Declarar de utilidad pública y sujeto a expropiación al inmueble ubicado en Lacarra 720/28

Sr. Presidente (De Estrada).- Corresponde considerar el Despacho 838, que cuenta con cuatro observaciones de los diputados Borrelli, Varela, San Martino y Enríquez.

DESPACHO 838

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto

El expediente 366-D-05, y

Considerando

Que la Legislatura de la Ciudad Autónoma de Buenos Aires sancionó en junio de 2004 el proyecto de ley registrado bajo el número 1369 y que en julio del mismo año, el Poder Ejecutivo vetó el proyecto que declaraba de utilidad pública el inmueble sito en Lacarra 720/728;

Que dos años y medio después, la situación no sólo no ha variado sino que no ha hecho más que rebatir todos los argumentos esgrimidos por el Poder Ejecutivo a la hora de adoptar una solución extrema como es la de vetar una resolución del órgano legislativo de la Ciudad;

Que en virtud de ello, es necesario reiterar algunos de los conceptos vertidos en oportunidad del tratamiento del expediente 843-D-04, que derivara en la sanción del proyecto de ley registrado bajo el número 1369;

Que de haberse puesto en práctica la solución planteada en aquella ley votada por la Legislatura de la Ciudad, se hubiera cumplido el plazo otorgado a la Cooperativa “20 de diciembre”, llegando al fin del conflicto;

Que es función de la Legislatura, como representación del pueblo de la Ciudad la fijación de políticas que deben ser ejecutadas por el poder administrador;

Que la facultad de observar totalmente las leyes por parte del Poder Ejecutivo debería ser un caso excepcional y en aras de una mejor resolución de los conflictos que pudieran suscitarse, siendo que, explicaremos más adelante, el decreto de veto da fundamentos a la aprobación del presente proyecto;

Que no ha sido éste el caso, en donde el Poder Ejecutivo reconoció en los vistos y considerandos del decreto que observara el proyecto de ley anterior la importante función social de la labor llevada a cabo por la Cooperativa, comprometiéndose a la búsqueda de lugares alternativos para que desarrollara su actividad;

Que no hay constancias escritas de estas gestiones, como sí las hay del compromiso asumido por el poder administrador, y que los hechos demuestran que el conflicto continúa a más de dos años del veto total del proyecto de ley registrado bajo el número 1369;

Que, volvemos a recordar que, como señala el filósofo Rawls, la justicia es a las instituciones sociales lo que la verdad es a los sistemas de pensamiento y no hay comunidad humana viable sin que todos estemos de acuerdo acerca de determinados principios de justicia comunes. ¿Dónde tienen que cristalizarse esos principios? Justamente en el pacto político y social, el que a su vez se cristaliza jurídicamente en la Constitución;

Que, por su parte, la equidad remite a la justicia del caso concreto, a mitigar el rigorismo de una solución general y omnicomprensiva que prescinde del dato individual.

Que, para desenmascarar perversiones en el uso de los vocablos justicia y equidad, debemos recurrir a la interpretación constitucional, mecanismo que torna operativo al principio de supremacía constitucional;

Que la Constitución no va a definir por sí misma estas nociones, pero la norma de base nos va a suministrar el contexto, el marco y el ámbito donde estas ideas deben moverse, y descartar otros escenarios hermenéuticos alternativos.

Que una de las principales falacias del discurso jurídico economicista (law and economics) ha sido pretender que el texto constitucional es indiferente o neutro a un determinado programa social.

Que ya la Constitución originaria de 1853-1860 contenía un orden económico determinado, representado fundamentalmente por el ideario alberdiano de la prevalencia de las libertades económicas clásicas. La famosa norma del ex art. 67 inc. 16 (actual art. 75 inc. 18), rotulada por la doctrina como “cláusula del progreso”, es –en este sentido– emblemática.

Que podemos afirmar, entonces, que ya la Constitución histórica contenía una “constitución económica”, es decir, un modo de ordenación de los recursos humanos y materiales del Estado.

Que si alguna duda cabía acerca de una estructuración de un régimen socio-económico de la Constitución bajo la vigencia de la Constitución primigenia, la misma fue efectivamente disipada con la actuación y el resultado de la Asamblea Constituyente de Santa Fe-Paraná de 1994. Dentro de nuestra literatura especializada, ha sido Germán J. Bidart Campos quien ha insistido con particular énfasis en la existencia de dicho sistema socio-económico.

Que las normas nuevas de la Constitución reformada en 1994, constituyen toda una definición de modelo económico. El Art.42 cuando habla del control de los monopolios, cuando habla de la preservación de los derechos de productores y consumidores y habla de la regulación económica, no puede estar hablando de ninguna otra cosa que una economía de mercado sujeta a regulación, sujeta a responsabilidad.

Que, asimismo, la llamada nueva “cláusula del progreso”, en el Art. 75 Inc.19, habla del desarrollo humano, del crecimiento económico con justicia social, de defensa del valor de la moneda, de la igualdad real de oportunidades; y nada de esto es neutro.

Que, concordantemente con la Norma Suprema, cuando la Constitución de la Ciudad de Buenos Aires, en su preámbulo, menciona “…promover el Desarrollo Humano…” le abre al concepto todas sus posibilidades de inserción en la sociedad y cuando, en el artículo 18 promueve el “Desarrollo Humano y económico equilibrado…” lo transforma en una polea de transmisión cultural y en un imperativo específico

Que, si bien la nueva cláusula del progreso está en el campo valorativo, también es cierto que está en el campo valorativo que el legislador debe seguir, porque si bien en los tiempos que vivimos muchas de estas cosas no son realidades universales, no dejan de ser parte del deber ser, del marco que el legislador debe seguir si el imperio de la Constitución existe. Este es el camino a seguir.

Que la hacienda pública no es una isla dentro del universo jurídico, sino que sus previsiones se hallan sujetas a las pautas constitucionales antedichas.

Que los antecedentes obrantes en el expediente justifican la intervención de esta Legislatura para legislar en forma ecuánime, sin favoritismos, y en pro de buscar una salida que sea lo más equitativa posible;

Que la labor legislativa no puede quedar sujeta a los tironeos de intereses ajenos al bien común;

Que es función legislativa mediar en conflictos en beneficio de la comunidad sin tomar partido por una de las partes en desmedro de otra, sino atendiendo a los intereses generales;

Que en el predio de Lacarra 720/728 la Cooperativa 20 de Diciembre ha desarrollado una importante tarea social para todo el barrio, tanto para argentinos como para extranjeros;

Que la expropiación ha sido solicitada como prioridad por los vecinos que participaron en la asamblea de cierre del presupuesto participativo 2004 en el área barrial del CGP correspondiente;

Que también es atendible la posición de algunos vecinos en contra del desarrollo de actividades que juzgan discriminatorias, tanto como la de otros que juzgan esta actividad como valiosa por el rol social de los actores que llevan adelante planes de reinserción laboral y de carácter social y cultural;

Decía el P.E. que “ la expropiación es el instituto de derecho público mediante el cual el Estado, para el cumplimiento de un fin de utilidad pública, priva coactivamente de la propiedad de un bien a su titular, siguiendo un determinado procedimiento y pagando una indemnización previa, en dinero, e integralmente justa (conf. Dromi, “Derecho Administrativo”, pág. 699, Ciudad Argentina, Buenos Aires, 1998) “ y que “ tratándose de un instituto mediante el cual el Estado despliega con toda energía las prerrogativas de su poder, debe ser considerado un régimen de excepción, limitado a aquellos casos que no puedan resolverse en forma menos gravosa e imperativa “;

Que dado esto, siendo que desde la fecha del veto total del proyecto de ley 1369 a la fecha, con casi dos años y medio, no ha podido el poder administrador, con dos administraciones distintas, encontrar una solución alternativa es que aquella solución, evidentemente, no era gravosa, sino que hubiera sido de gran utilidad social y hubiera contribuido a la paz social;

Que el inciso 5 del artículo 12 de la Constitución establece que la expropiación debe ser calificada por ley y previamente indemnizada en su justo valor;

Que la Corte Suprema de Justicia de la Nación, en el caso Elortondo (Fallos 33:162) manifiesta que la calificación de utilidad pública debe ser declarada “razonablemente” y que, como bien señala el Poder Ejecutivo en los considerandos del decreto 1225/04, es necesario precisar los intereses colectivos que serán satisfechos y clarificar la imposibilidad de alcanzarlos por otros medios;

Que uno de los pilares de la seguridad jurídica es que las normas se sancionen conforme a derecho, siguiendo todos los pasos legales requeridos para ello y que, en virtud de ello, resulta no opinable la formulación de la ley como expresión de la voluntad de los representantes en tanto se ajusten a los procedimientos establecidos en la Constitución de la Ciudad y normativa de fondo;

Que estamos ante una ley que se sanciona en los términos legales y que contiene en sí los argumentos y sustentos políticos para la declaración de utilidad pública de un bien para la consecución de un fin socialmente superior al de la satisfacción de necesidades individuales;

Que en este sentido esta expropiación satisface varios intereses a la vez: los de los miembros de la cooperativa de poder realizar sus actividades; los de los vecinos de saber que las situaciones son temporarias y que se desarrollarán bajo la tutela y supervisión del Estado; y el del Estado mismo que podrá usar el bien para el destino que mejor le parezca, evitando las incomodidades y mudanzas permanentes esgrimidas en los vistos del decreto de veto del proyecto de ley 1369; tanto como en general, para disminuir la conflictividad surgente de las acciones de unos vecinos que otros consideran perjudiciales;

Que de tal suerte, es el mismo Poder Ejecutivo quien, en los vistos del decreto de veto da los argumentos necesarios para declarar el bien de utilidad pública, tanto como la oportunidad, en razón de haber transcurrido dos años y medio sin solución del conflicto que podría haberse subsanado, constituyendo oportunidad y conveniencia de la ley vetada y de este nuevo proyecto de ley;

Que, a la vez, recordamos que es obligación de los órganos de gobierno de la Ciudad Autónoma de Buenos Aires el velar por la integración de todos aquellos que forman parte de la cooperativa de trabajo que actualmente tiene el predio en ocupación, en una forma progresiva y organizada, evitando conflictos sociales que pueden y deben ser evitados por la Legislatura como reflejo de la discusión de ideas;

Que, queremos destacar que el presente despacho mantiene la doctrina de esta Legislatura que, incluso en su actual composición, ha expresado unánimemente su sensibilidad para impulsar el progreso de los sectores más castigados por la inédita crisis económica y social;

Por ello, esta Comisión de Presupuesto, Hacienda, Administración Financiera y Política Tributaria aconseja la aprobación del presente

LEY

Articulo 1°. - Declárese de utilidad pública y sujeto a expropiación en los términos de la ley N° 238 el predio ubicado en la calle Lacarra 720/728, denominación catastral: Circunscripción I, Sección 54, Manzana 115, Parcela 14.

Art. 2°. - La determinación del precio del bien sujeto a expropiación se hará de acuerdo a la tasación que efectúe el Banco Ciudad, según lo establecido por el Art.10° de la ley 238.

Art. 3°.- Autorízase al Poder Ejecutivo a ceder en comodato a la Cooperativa de Trabajo “20 de Diciembre” Ltda., matrícula ante el INAES N° 24388, CUIT 30-70860466-2 el bien a expropiar con la condición de que la entidad continúe con las actividades productivas, comunitarias y culturales que desarrolla en la actualidad y que se enumeran en el Anexo 1.

Art. 4°.- Comuníquese, etc.

Sala de la Comisión: 4 de octubre de 2006

OLMOS, Juan Manuel; BERGENFELD, Sandra; CANTERO, Fernando; CENTANARO, Ivana; MELILLO, Fernando; POLIMENI, María Florencia y LO GUZZO, Carlos.

Se deja constancia que la reunión de la Comisión se llevo a cabo con quórum suficiente, en el marco del Art. 144, del Reglamento Interno.

PALERMO, Vicente. Director General.

Comisión de Presupuesto, Hacienda,

Administración Financiera y Política Tributaria

ANEXO 1

COOPERATIVA de TRABAJO “20 DE DICIEMBRE” Ltda.

Matrícula: 24388

CUIT: 30-70860466-2

Actividades productivas:

1) Panificación

2) Parrilla

3) Centro de copiado

4) Librería

5) Textil

6) Artesanías

COOPERATIVA DE FERIANTES DE PARQUE AVELLANEDA

Matrícula: en trámite

Actividades productivas:

1) Cerámica

2) Tejido artesanal

3) Pintura sobre telas

4) Bijouterie

5) Productos en cuero

Actividades comunitarias:

1) Comedor comunitario (bajo programa N° 460/03)

2) Merendero comunitario

3) Taller de desarrollo infantil

4) Asistencia psicológica

5) Clases de apoyo

6) Servicio de información sobre derechos ciudadanos

Actividades culturales:

1) Foros de debate

2) Festivales

3) Encuentros de organizaciones vecinales

COOPERATIVA DE VIVIENDA “ALAMEDA” Ltda.

Matrícula: 25.044

OBSERVACIÓN AL DESPACHO 838

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

Que en el Expediente Nº 366-D-2005, de autoría del diputado M.C. Roy Cortina, y

Considerando:

Que la Legislatura de la Ciudad Autónoma de Buenos Aires en su sesión del 24/06/04 aprobó por veintitrés votos contra veinte el despacho de minoría que proponía declarar de utilidad pública y sujeto a expropiación en los términos de la ley 238 el predio ubicado en la calle Lacarra 720/728;

Que detallamos el resultado de la votación y mencionamos que el despacho votado fue el de minoría, dado que el presente despacho sostiene que “se mantiene la doctrina de esta legislatura que incluso en su actual composición, ha expresado unánimemente su sensibilidad para impulsar el progreso de los sectores más castigados por la inédita crisis económica y social;

Que respecto del caso concreto de la expropiación que se propicia corresponde señalar expresamente entonces que el despacho mayoritario no sólo no proponía la expropiación, sino que resolvía el archivo de las actuaciones;

 Que en el mismo sentido puede sostenerse entonces que “la doctrina” mayoritariamente sostenida en el caso analizado se expresó por el archivo de las actuaciones, no por que fuera la expresión de insensibilidad alguna por parte del Cuerpo sino porque mayoritariamente se entendió que existían otras alternativas posibles frente al carácter excepcional de la expropiación;

Que más allá de elogiar la tarea desarrollada por la Cooperativa de Trabajo “20 de Diciembre” el Poder Ejecutivo por Decreto 1225-GCABA-04 vetó totalmente la ley 1369 en razón de una serie de consideraciones de hecho y de derecho que son nuevamente soslayadas por el despacho objeto de la presente observación, so pretexto de según se expresa “…desenmascarar perversiones en el uso de los vocablos justicia y equidad…”;

Que las referidas cuestiones de hecho y de derecho no han desaparecido por el mero transcurso del tiempo, como se infiere de los considerandos del Despacho 0838/06. Cuestiones además, que no pueden dejar de ser tenidas en cuenta por más loables que sean las tareas realizadas por la Cooperativa de Trabajo “20 de Diciembre”;

Que sin hacer propias las calificaciones oportunamente esgrimidas es dable destacar que el propio Poder Ejecutivo sostuvo que: “en el predio donde funcionaba el Bar La Alameda no hubo recuperación, sino ocupación, toda vez que ningún vínculo preexistente ligaba a los integrantes de la cooperativa con el lugar”;

Que aún para quienes han hecho un discutible distingo entre conceptos que presentan como disímiles, esto es, “ocupación” y “recuperación”; resulta difícil sostener fundadamente que en este caso concreto se vuelve al lugar de trabajo propio, o que se aprovecharán las maquinarias, o que existe un conocimiento de la actividad, o de la cartera de clientes, o de los procesos productivos. Decididamente la actividad que desarrollaba el Bar La Alameda en nada se condice con las propias la Cooperativa de Trabajo “20 de diciembre”;

Que dado que los argumentos que supuestamente motivaron expropiaciones de empresas anteriores sancionadas (leyes 881, 882, 910, 936, 1005, 1037, 1077, 1159, 1164, 1219, 1245, 1370, etc.) no pueden ser traspolados al caso analizado; ahora se pretende introducir una especie de “nueva fuente de las expropiaciones”, que al decir del despacho observado sería el mero transcurso del tiempo en la “ocupación”;

Que en ese sentido sostienen “… siendo que desde la fecha del veto total del proyecto de ley 1369 a la fecha, con casi dos años y medio, no ha podido el poder administrador, con dos administraciones distintas, encontrar una solución alternativa es que aquella solución, evidentemente, no era gravosa, sino que hubiera sido de gran utilidad social y hubiera contribuido a la paz social”;

Que resulta cuanto menos apresurada la conclusión ut supra transcripta; dado que a contrario sensu a lo sostenido, fue el propio Poder Ejecutivo el que vetó precisamente la ley haciendo suya la doctrina administrativa que sostiene la necesidad ineludiblemente de la existencia de un fin de utilidad pública para la procedencia del instituto de la expropiación, dado que a diferencia de otros casos, este en particular no reunían los requisitos propios del instituto analizado;

Que no se entiende en consecuencia como los argumentos que fundamentaron el oportunamente el veto sirven hoy para propiciar la tesis contraria cuando nada varió al respecto más que el transcurso del tiempo citado por el despacho;

Que deviene entonces necesario resaltar que precisamente transcurridos más de dos años y medios desde el veto de la ley 1369, la Cooperativa en cuestión permanece ocupando el ex Bar La Alameda; sin comprender como dicha situación ha terminado generando conforme se infiere del despacho un supuesto derecho para la cooperativa;

Que resulta sintomático que nada diga el despacho en cuestión del derecho de propiedad de los dueños del ex bar La Alameda que este segundo proyecto de ley pretende nuevamente ignorar, amparándose ahora no en la supuesta recuperación de una empresa, sino lisa y llanamente en la mera ocupación de un inmueble;

Que de prosperar la iniciativa plasmada en el despacho observado se sentará un confuso precedente; cómo negaremos en el futuro la expropiación de cualquier inmueble si el interés particular de un grupo de personas como en este caso, prima sobre el derecho de propiedad de sus legítimos dueños;

Que al sostenerse ese único criterio, el “fin de utilidad pública” inherente a toda expropiación, se reduce a la cuantificación del número de personas beneficiadas directamente por la expropiación;

Que en este sentido los propios argumentos del despacho confirman la forzada interpretación del concepto de “fin de utilidad pública” esgrimido, al decir: “…esta expropiación satisface varios intereses a la vez: los de los miembros de la cooperativa…los de los vecinos de saber que las situaciones son temporarias…y el del Estado mismo que podrá usar el bien para el destino que mejor le parezca…”

Que olvida también el despacho observado que la Corte Suprema de Justicia de la Nación en el ya consagrado caso “Elortondo” (Fallos 33:162) sentó como principio rector para la calificación de utilidad pública que la misma debe ser declarada “razonablemente”, lo cual en este caso remite a dos premisas: en primer lugar, a que apunte a satisfacer un interés colectivo y en segundo término, la imposibilidad de alcanzarlo por otros medios;

Que corresponde aquí señalar también que los antecedentes con los que contamos vienen precisamente a desmentir el carácter supuestamente temporario de las ocupaciones oportunamente dispuestas por las leyes de expropiaciones sancionadas;

Que en ese sentido debemos tener presente que la ocupación originariamente temporaria de los inmuebles comprendidos en las leyes de expropiación números 881, 882, 910, 936, 1005, 1037, 1077, 1159, 1164, 1219, 1245, 1370 y 1371, también dictadas al amparo del innovador concepto de “utilidad pública”, terminaron ingresando al patrimonio de las respectivas cooperativas de trabajo en virtud de la sanción de la ley 1529, que dispuso la venta de todos los inmuebles en condiciones para nada equitativas para con el resto de los vecinos de la ciudad, a saber: a) valor de venta: precio de remate judicial previo descuento de dicho valor de los créditos fiscales existentes; b) plazo de pago: hasta veinte (20) años, en cuotas semestrales, con un período de gracia de tres (3) años contados a partir de la cesión a título oneroso; c) interés sobre el capital adeudado, tasa Libor;

Que a la luz de los ejemplos señalados, resulta difícil discernir cuál fue la “utilidad pública” que supuestamente debió redundar en beneficio del común de los vecinos de la ciudad, cuáles fueron los beneficios que reportaron dichas expropiaciones en favor siquiera de los trabajadores que no integraron oportunamente las respectivas cooperativas de trabajo de la ciudad;

Que a mayor abundamiento la jurisprudencia ha dicho que no se configura utilidad pública, y que, por lo tanto, la expropiación dispuesta por el legislador debe ser desestimada por los jueces cuando la expropiación persigue un interés meramente privado;

Que tal como lo refiere Turner (ver La Ley 2003-D, 128), las leyes locales se limitan a “declarar de utilidad pública…..el inmueble…..maquinarias, herramientas e instalaciones” pero no mencionan en qué consistiría tal utilidad pública;

Que resulta asimismo difícil parangonar la situación fáctica en la que pretende enmarcarse la ocupación del ex Bar La Alameda, con aquellos ejemplos que devienen claros a la luz del real alcance del “fin de utilidad pública” propio de las expropiaciones para la construcción de caminos, escuelas, mercados comunitarios, hospitales etc. como dan cuenta numerosos ejemplos normativos en dicho sentido;

Que en definitiva creemos que el proyecto de ley pretende beneficiar un interés particular de un grupo concreto, individualizado y reducido de personas en desmedro de la justicia y equidad que también le es debida al resto de los vecinos de la ciudad de Buenos Aires;

Por lo expuesto se aconseja la siguiente resolución:

Artículo 1º: Archívese.-

BORRELLI, Martín

OBSERVACIÓN AL DESPACHO 838

Legislatura de la Ciudad de Buenos Aires

Visto:

El Expediente Nº 366-D-2005 y

Considerando:

1) Que en este caso no se configura la utilidad pública, pues ésta debiera procurar la satisfacción del bien común.

La causal de utilidad pública está claramente relacionada con la utilidad para el conjunto de la comunidad, esto es la construcción de autopistas, vías férreas, líneas de subterráneo, aeropuertos, etc., que no pueden ser desplazadas de ciertas ubicaciones, seleccionadas mediante estudios técnicos.

Es sabido que el instituto de la expropiación debe considerarse como excepcional. Por lo tanto, bien común no puede ser entendido como la solución laboral de algunas personas que actualmente trabajan en una Cooperativa.

2) Que en el Art 3º del proyecto autoriza al Poder Ejecutivo a ceder en comodato el bien expropiado a la Cooperativa de Trabajo 20 de Diciembre con la condición que la entidad continúe con las actividades que se enumeran en el Anexo 1 del proyecto.

Vemos no se establece plazo para el comodato, y además en el anexo hay un gran número de actividades que dicen ser desarrolladas por otras Cooperativas que no son a las que se autoriza a ceder en comodato el bien a expropiar.

Por lo expuesto, propongo la siguiente:

RESOLUCIÓN

Artículo 1º.- Archívese el Expediente Nº 366-D-05.

Art. 2º.- Comuníquese, etc.

VARELA, Marta

OBSERVACIÓN AL DESPACHO 838
Vengo a observar el presente despacho por considerar que las pautas expuestas en los considerandos del mismo no modifican ni conmueven a este legislador de lo dispuesto en oportunidad de dictarse el Despacho de Mayoría 365/2004, referido a la misma temática tratada en esta oportunidad.

Cabe recalcar que no solo se han modificado los argumentos esgrimidos en su oportunidad sino que se copian párrafos completos del Despacho de Minoría del año 2004. A su vez, en lo referido a la modificación al veto esgrimido por el Poder Ejecutivo respecto de iniciar actuaciones para conseguir un inmueble acorde a la necesidad de la Cooperativa 20 de Diciembre, el hecho de no haberse logrado dicho objetivo no puede ser tomado como válido y sustancial para violentar la seguridad jurídica, el derecho de propiedad de quien compró en su oportunidad de buena fe a través de un expediente judicial y sin que se considere la actitud desleal de la Cooperativa que pretendió mediante un burdo artilugio engañar a la Justicia.

Para poder ser tomado como serio y encausado este despacho que observo, debería haberse modificado las condiciones sustantivas que hacen al derecho de los ocupantes, que siguen en carácter de usurpadores, y haberse previsto la conformidad del titular del bien y de la Justicia Nacional en lo Comercial. Nada de esto último ha sucedido.

El hecho de no haberse modificado las condiciones avalan nuestra postura de observación. El mero transcurso del tiempo no da derecho, amparado en la supuesta “función social”, “bien común” e “intereses generales”.

Por el contrario, entiendo que estos tres conceptos se evalúan con una óptica parcializada y sectarista que promueve el interés de un grupo particular. La función social que supuestamente esgrime la Cooperativa, más allá de lo que haga un particular, es injerencia del Gobierno en primer lugar. Para ello, atendiendo los fines para el que fue constituida la Cooperativa, es el Estado quien debe otorgar la mejor solución sin vulnerar derechos de terceros. Sería lógico y prudente ceder en comodato un inmueble que se encuentre ocupado legítimamente, que sea del Gobierno y que no tenga conflicto alguno.

Respecto del bien común, cabría preguntarse cuál es el sentido que pretender darle a este concepto cuando distintos sectores de la comunidad han manifestado el evidente sectarismo y discriminación que reciben por parte del aquí sector beneficiado.

A su vez, el interés general debería apuntar, al igual que el bien común, a conjugar intereses que se verían contrapuestos, respetando el derecho de todos los involucrados y sopesando los derechos constitucionales que estarían en juego. En ese sentido, por respeto al derecho de propiedad y las garantías del debido proceso y defensa en juicio, que en ningún caso expuso la Cooperativa y si la otra parte, es que no puede considerarse este concepto como valido para avalar este despacho.

El instituto de la expropiación debe ser tomado, en primer término, como la norma de excepción que dispone el Estado, cuando el mismo Estado sea quien hará redituable el bien expropiado. La función social que se esgrime en la expropiación debe tener un contenido que no de lugar a disímiles interpretaciones. Si el bien expropiado contribuye a favor de la escuela o un hospital, del cual será destinatario toda la comunidad no habría duda alguna. Cuando la ley incluye un artículo que cede en comodato a un particular dicho bien, ya nos encontramos con un supuesto que da lugar al beneficio de uno en detrimento de otro.

Por otro lado, la Ley 238 dispone en su Artículo 3º: “Cuando un emprendimiento privado, debido a su envergadura y al interés público que importe su concreción lo justifique, la persona privada responsable de su realización puede actuar como expropiante, mediando expresa autorización legislativa previa.

“En tal caso la ley de declaración de utilidad pública, que debe incluir en su trámite legislativo la realización obligatoria de una audiencia pública, debe mencionar expresamente al expropiante autorizado y el destino que se dará a los bienes que constituyen su objeto”.

Si en definitiva se pretende merituar a la Cooperativa por su labor, bien se podría utilizar este artículo y que la misma se haga cargo de la situación y presente todos los avales necesarios, judiciales, sociales, comunitarios, dominiales, etc. y se someta a una audiencia pública para desentrañar sus objetivos.

Cabe recordar algunos párrafos del Despacho de Mayoría 365/2004, pues en este despacho que hoy observo no fueron refutados los términos allí expuestos:

“Que reseñan que: ‘a mediados de mayo de 2002 la asamblea resolvió reclamar al GCBA un predio cerrado y ayuda alimentaria para organizar un comedor comunitario y merendero popular...’

“Que continúan en esa exposición señalando que se obtuvo “una precaria e irregular ayuda alimentaria, no así un predio donde desarrollar el comedor. En ese contexto la asamblea resolvió recuperar y reabrir un viejo bar...”

Que sin embargo la propiedad en la cual se encuentra realizando las actividades la Cooperativa 20 de Diciembre es propiedad del señor Mauricio Hugo Demarco tal como consta en los informes de dominio expedidos por el Registro de la Propiedad Inmueble cuyas copias obran a fs. 87/93.

Que en oportunidad de conocer la ocupación, los propietarios a esa fecha, han solicitado a los ocupantes que desalojen dicha propiedad. Ante tal situación los mismos esgrimen copia de un contrato de locación de fecha 6 de junio de 2002 otorgado por Alberto J. Müller en carácter de locador y por el término de dos años, venciendo el mismo el día 6 de junio de 2004.

Que más allá que las firmas no se encuentran certificadas, ni dicho contrato registrado, lo cual hace que el mismo carezca de fecha cierta, es indudable que el locador no era dueño de la cosa, más aún el locador fijó domicilio en una dependencia pública y el precio pactado es ampliamente exiguo con respecto al valor del bien.

Que de resultas y ante la negativa deciden iniciar sendas causas judiciales ante la Justicia Penal en relación a la configuración del artículo 181 del Código Penal y una ante Juzgado Nacional en lo Comercial Nº 5 Secretaría Nº 10, atento que dicho local fue comprado por el señor Demarco en un proceso de quiebra que se tramita ante dicho Juzgado y donde al querer tomar posesión del mismo se ha encontrado con el inmueble ocupado.

Que a fs 136/139 obran elementos de la tramitación en sede Penal luciendo copia de la Declaración Indagatoria al señor Gustavo Javier Vera en su carácter locatario y presidente de la Cooperativa 20 de Diciembre, quien designa defensores a Diego y Florencia Kravetz, presente en el acto ésta última.

Que en dicha declaración se manifiesta que oportunamente apareció una persona que dijo ser el dueño del lugar y lo ofreció en alquiler a un precio bastante económico, que se compromete a acompañar el contrato y que asimismo le manifestó que había un problema legal respecto del inmueble y por ello era que lo alquilaba barato; pero que de todas formas no volvió a ver a esta persona desde el mes de julio de 2002.

Que a fs. 146 se agrega copia de una nota suscripta por distintos vecinos del lugar, que le habría sido remitida al Jefe de Gobierno, al Secretario de Promoción Social, al INADI, al Embajador de la República de Bolivia, al Defensor del Pueblo y a la Legislatura de la Ciudad, en la cual señalan que han sido discriminados por dicha cooperativa. Que en razón de la brevedad nos remitimos al texto expuesto en la fs. señalada.

Que a fs. 156/205 obran distintas reseñas entregadas por el actual dueño Mauricio Hugo Demarco en la cual se encuentran distintas tramitaciones y resoluciones judiciales del Juzgado Nacional y Comercial Nº 5 en relación a la compra del actual titular y en relación al desalojo de dicho predio.

Que en esta situación se encuentra a fs. 74/77 copia de una resolución del Juzgado interviniente de fecha 6 de abril de 2004 en la cual suspende el desalojo y cita a una audiencia al representante legal de la cooperativa, al propietario y al Síndico de la quiebra para el día 28 de abril de 2004, a fin de arribar a una solución.

Que a fs. 79/81vta. con fecha 29 de abril de 2004 y habiéndose realizado la audiencia del párrafo anterior el Juez resuelve ordenar el desalojo de los ocupantes del inmueble sito en Directorio 3989 a fin de poner en posesión del bien al comprador judicial.

Que en mérito a la brevedad remitimos a las fs. señaladas anteriormente en la cual V.S. hace un pormenorizado análisis del desarrollo de la cuestión que ésta Comisión cree conveniente, a los fines de ilustrar a los miembros del Cuerpo, tomar algunos de los fundamentos por los cuales arribó a esta Resolución. En ese sentido señala que “la cooperativa afirmó en su presentación inicial ser locataria del local enajenado y para acreditar tal condición acompañó cierta documentación cuya autenticidad e idoneidad era objetable”.”...aquel contrato carecía de fecha cierta y formalmente aparecía como locador una persona que no era titular dominial del inmueble, como lo demostraba el mero cotejo de su nombre con el Certificado de Dominio...”

Que en ese orden V.S. en el considerando 2 también expresó que había suspendido oportunamente el desalojo por una cuestión de prudencia y que condicionaba tal actitud a que la requirente formalizara una presentación más fundada, estimando que a la fecha nada de ello ocurrió, más aún no formalizó ninguna presentación.

Que en el considerando número 3 expresa “es palmaria la falta de la seriedad de la Cooperativa de Trabajo 20 de Diciembre.” “...el inmueble había sido clausurado por este Juzgado... cualquier acto de disposición o mera tenencia no podía realizarse validamente sin la autorización de este Juzgado”.

Que se les había expresado en el momento de la suspensión del desalojo la necesidad de acercar el contrato de locación “tal mandato fue claramente desatendido por la requirente quien olvidó el contrato antes invocado”. Expresa también que “al pedir inicialmente la suspensión del lanzamiento se basaron en un instrumento claramente no idóneo en su formalidad (suscripto por quien no era titular dominial y sin fecha cierta), sino sustancialmente falso.

Que continúa V.S. expresando “para recuperar el inmueble debieron romper un Instrumento Público como lo es la Faja de Clausura colocada por la Sindicatura al Clausurar... demuestran una situación desleal de la Cooperativa quien intento engañar a la justicia esgrimiendo un contrato de locación sustancialmente falso”.

“Que continúa V.S. expresando “para recuperar el inmueble debieron romper un Instrumento Público como lo es la Faja de Clausura colocada por la Sindicatura al Clausurar... demuestran una situación desleal de la Cooperativa quien intento engañar a la justicia esgrimiendo un contrato de locación sustancialmente falso… conducta carente de la esencial buena fe”. Concluye que “…la ocupación no puede ser fundamento o génesis de derechos”. “Quién incurrió en una clara inconducta en su primera presentación, y luego ni siquiera aprovechó la suspensión concedida para abonar su hipotético derecho no puede merecer una prolongación del plazo de ocupación en desmedro su legítimo propietario”.

“Que asimismo la Comisión reunida en la fecha recibe de manos de alrededor de treinta vecinos una nota que luce a fs. 208, y expresan verbalmente que el miércoles 19 de mayo en oportunidad de concurrir a ésta Comisión fueron intimidados por integrantes de la Asamblea 20 de Diciembre. Que dicha situación continuó en las inmediaciones del local de Lacarra y Directorio, hecho que fue denunciado ante la Comisaría Nº 40”.

“Que a la situación devenida en las presentes actuaciones, tal la ilegitimidad de la ocupación señalada por V.S., y los hechos de violencia suscitados en el barrio no se condicen con un estado de derecho y plenamente democrático, ante esto la Comisión considera inviable el pedido solicitado”.

De lo expuesto se colige que no han cambiado las condiciones esenciales que estaban en el 2004 e instrumentaron el relato pormenorizado del rechazo a la pretensión legislativa, sino por el contrario se agravaron a partir de las consideraciones personales de los sujetos involucrados.

A saber 1) se ocupó de manera irregular un predio y no se modificó esta situación, 2) el inmueble continúa a nombre del Sr. Demarco, 3) el contrato de locación presentado por los ocupantes nunca fue dado como valido y no se pudo refutar los conceptos expuestos sobre su improcedencia por parte de la Justicia, 4) el Sr. Gustavo Vera se encuentra procesado de acuerdo a lo determinado por la Cámara Nacional en lo Criminal y Correccional, Sala V, que con fecha 3 de octubre confirmó el fallo dictado por el Juzgado Nacional de Primera Instancia en lo Criminal de Instrucción nº 16, Secretaría nº 111, en la causa nº 53045/04 caratulada “Vera, Gustavo s/ usurpación …”, el 23 de junio de 2006 por los delitos de usurpación, por suministro de sustancias nocivas para la salud y por hurto de energía y 5) las intimidaciones y agresiones a los vecinos continúan al día de la fecha.

Teniendo en consideración todo lo expuesto es imposible hacer lugar al Despacho y por lo tanto sugiero la aprobación de la siguiente

RESOLUCIÓN

Artículo 1º.- Archívese el expediente nº 366-D-05.

Art. 2º.- Comuníquese, etc.

SAN MARTINO, Jorge y MEIS, Marcelo

OBSERVACIÓN AL DESPACHO 838

UTILIDAD PÚBLICA Y EXPROPIACIÓN

–COOPERATIVA 20 DE DICIEMBRE – BAR LA ALAMEDA.

Estamos ante un caso de declaración de utilidad pública y expropiación, ya conocido por todos nosotros, cuando el anterior fue vetado merecidamente por el veto del Ejecutivo.

Así pasaron por el recinto desde mediados de 2002 hasta el presente 13 o 14 casos, de expropiación de bienes de empresas fallidas, para entregárselas a los empleados organizados en cooperativas para continuar con su explotación, pudiendo mencionar entre ellas a:

Cooperativa
VIEYTES LTDA.

“
CHILAVERT ARTES GRAFICAS

“
LA NUEVA ESPERANZA (GRISINOPOLIS)

“
COOPERPEL ENVASES INDUSTRIALES

“
VINIPLAST LTDA.

“
GRAFICA PATRICIOS LTDA.

“
18 DE DICIEMBRE LTDA. (BRUCKMAN)

Esta última ha sido un caso paradigmático en cuanto a la irracionalidad de lo resuelto en este recinto. Se ha puesto en manos de un grupo de violentos, que no tuvieron miramientos en acudir a la fuerza para adueñarse de las instalaciones de esa empresa textil, con la ayuda de otros grupos que nada tenían que ver con la empresa, dejando fuera a la mayoría de los empleados y obreros de la misma que querían volver pacíficamente para rehabilitar la empresa en manos de sus dueños, y poder desarrollar un proyecto de producción.

Se llegó al extremo de dejar la empresa en manos de ese grupo, que integraba la cooperativa, varios de cuyos directivos estaban en ese momento bajo causa penal por usurpación, habiendo desobedecido las órdenes judiciales de desalojo.

También tenemos un caso de estatización, el de la Clínica Medrano, de la Asociación Mutualista Evangélica, con expropiación de los bienes por parte de la Comuna y la absorción del personal como planta permanente de la Secr. de Salud, y con preferencia en los concursos que se realicen en el futuro.

En esta oportunidad se trata de la declaración de utilidad pública y expropiación de un bien que tiene un legítimo dueño, para entregárselo a una cooperativa, formada por un grupo de personas que son usurpadoras del inmueble, y que en instancias judiciales, con orden de desalojo, han opuesto derechos de uso legítimo, con contrato de locación apócrifo, como lo destacan los fundamentos de la resolución del juez que entiende en los autos caratulados “AMIL RIVAS MANUEL S/QUIEBRA”, que tramita en el Juzgado Nacional en lo Comercial Nº 5 Secretaría Nº 10, emitida el 29 de Abril de 2004, donde se dispuso nuevamente el desalojo. Es dable destacar entre otros las siguientes expresiones del Sr. Juez “Es claro que una conducta carente de la esencial buena fe que se presume de quien se presenta ante los estrados judiciales pidiendo amparo, no puede sustentar ningún derecho” y continua “Es esencial que quien requiera la protección judicial, lo haga esgrimiendo lealmente su derecho, y no escondiendo su sinrazón atrás de un documento adulterado”. “Amén de la deslealtad manifiesta los hechos referidos demuestran que la Cooperativa ocupa el inmueble subastado de modo ilegítimo”

Para mayor abundamiento, es necesario aclarar que según surge de los elementos aportados por la Cooperativa al expediente donde tramita la quiebra que subastó el inmueble, habían “recuperado” la pizzería La Alameda con fecha 8 de Agosto de 2002, mientras que para parar el desalojo ya ordenado aportaron el contrato de alquiler con fecha de firma del 6 de junio de 2002, que nunca apareció el Locador que figura en el contrato, que además no es el propietario del mismo.

En la anterior oportunidad en la reunión de la Comisión de Presupuesto donde estaba en consideración el presente caso, se presentaron vecinos del barrio donde se encuentra el inmueble usurpado, efectuando denuncias de amenazas y malos tratos por parte de integrantes de la Asamblea 20 de Diciembre. Esto motivó que algunos integrantes de la comisión hicieran hincapié en la imposibilidad de acompañar este proyecto dada la conducta si se quiere violenta de los integrantes de la Asamblea. Quiero recalcar que la posible conducta violenta y amenazaste de esos señores no es lo que debe analizarse en esta circunstancia, con todo la que ello pudiera tener. Lo que aquí importa es el “derecho de propiedad” del legítimo dueño. Si la conducta de quienes permanecen usurpando el inmueble fuere intachable igual estaríamos ante un ilícito condenable.

Debemos tener bien en claro que los integrantes de la Cooperativa 20 de Diciembre Ltda, no tenían ningún tipo de relación previa, con el lugar que han usurpado, son decir que no es el caso de otras cooperativas cuyos integrantes eran empleados de una empresa fallida.

Habría que estudiar la Ley de Concursos, para ver la posibilidad de modificarla, porque dado el uso que hacemos de la expropiación, por una realidad cotidiana queda dicha ley totalmente desvirtuada, pues en varios de los casos que trató esta legislatura, se expropiaron los bienes muebles a moneda de quiebra, es decir lo que se pagaría en un remate, pero a su vez se expropió el uso de los inmuebles con el derecho de la Cooperativa en cuestión, a solicitar su expropiación a los dos años, con lo cual se impidió al proceso de la quiebra de disponer de ese bien para cancelar pasivos y atender los derechos de lo acreedores.

Al término de los dos años de uso, dijimos oportunamente, las cooperativas seguramente no estarían en condiciones económicas de solicitar la expropiación y por ende adquirir el bien, con lo cual se estaría a resultas de alguna medida de fuerza para evitar el desalojo, o a la espera de que la Ciudad se haga cargo de la compra. Esto se verificó con la ley que decretó la expropiación por parte de la Ciudad. Se entorpece a todas luces un proceso judicial que está regulado por una ley específica y se atenta contra el derecho legítimo de los acreedores que a su vez sufren consecuencias económicas por no poder realizar su crédito afectando a los propios trabajadores de sus empresas.

También dijimos que era ora de ponernos a pensar en el uso que le estábamos dando a la Ley 238 que permite declarar de utilidad pública un bien y proceder a su expropiación, porque creo que lo que realmente estamos haciendo ya no es uso sino abuso de la precitada ley. El espíritu con que fue sancionada la Ley 238 no tiene nada que ver con el destino que se está dando a la misma.

Cuando otros países que pasaron por experiencias donde fue abolida la propiedad privada, hoy restituyen constitucionalmente ese derecho, como el caso de la República China, nosotros nos empeñamos en ir socavando paulatinamente ese derecho.

Si se decide la expropiación, para que la Cooperativa desarrolle sus actividades de contenido social, en dicho lugar, estaremos convalidando la comisión de un ilícito, lo que sería un agravio a uno de los derechos constitucionales esenciales a nuestro sistema democrático. No creo que ese sea el modo válido, por lo menos en la sociedad en que vivimos, de desarrollar altos fines sociales utilizando procedimientos ilícitos.

Se dijo en la Comisión de presupuesto que el Presidente de la Cooperativa Sr. Vera, había sido desprocesado, si bien esto es cierto en el caso del procesamiento por el contrato de alquiler falsificado que ofreció como prueba de que no era un usurpador, dado que el juez estimó que no se podía acusar así mismo, no fue de ninguna manera desprocesado del juicio por usurpación y ahora además por Resolución de fecha 3 de Octubre de 2006, la Sala V confirmó el procesamiento por el robo de energía y suministro de sustancias nocivas para la salud.

Por lo expuesto es que solicito la vuelta a comisión del presente expediente.

ENRÍQUEZ, Jorge

Sr. Presidente (De Estrada).- En consideración.

- Murmullos en la sala.

Sr. Presidente (De Estrada).- Silencio, por favor.

Sra. Gómez.- Pido la palabra.

Señor presidente: en realidad, ésta es la segunda vez que estamos tratando el tema de esta expropiación en el recinto.

Lo cierto es que desde 2004, que fue la primera oportunidad en que se trató, las razones que la justificaban persisten; no sólo persisten, sino que se han profundizado, porque a las actividades comunitarias y a los incipientes emprendimientos productivos que la Cooperativa 20 de diciembre desarrollaba en el inmueble ubicado en Directorio y Lacarra, se ha sumado una intensa tarea de denuncias de trabajo esclavo; denuncias de explotación de trabajadores y denuncias a grandes marcas que se aprovechan de la metodología de la trata de personas para beneficiarse económicamente; de defensa de derechos de los migrantes; y una profunda función de integración de la comunidad boliviana, que en las zonas de Parque Avellaneda y de Bajo Flores es la más grande de nuestra ciudad.

Esta tarea ha merecido el reconocimiento y el apoyo de la Defensoría del Pueblo de la Ciudad, del INADI, del Gobierno de la Ciudad, del INTI, de la Organización Internacional de Migraciones y también del Gobierno Nacional, que en el local de La Alameda ha desarrollado el operativo más grande de legalización de inmigrantes a través del Programa Patria Grande.

En contra del proyecto se han suscitado diversos argumentos. Los primeros de ellos están vinculados con el hecho de que algunos de los trabajadores de la cooperativa se encuentran procesados. En realidad, la persecución de los trabajadores y de los luchadores sociales no es algo nuevo; incluso en el plano judicial no es una novedad. Pero esto no ha sido obstáculo para que esta Legislatura apruebe otras expropiaciones, como en el caso de Brukman, Grisinópoli y, más recientemente, Rabione. Tampoco fue válido el argumento del Poder Ejecutivo al vetar la ley anterior, cuando decía que era posible que La Alameda funcionara en otro lugar.

Lo cierto es que más allá de la Cooperativa 20 de diciembre, el inmueble que es objeto de esta expropiación se ha convertido en un símbolo de lucha contra la discriminación y a favor de la integración y de la defensa de los trabajadores.

Lo que se está considerando aquí, más allá de que se planteen algunos vicios, creo que nos va a llevar a votar por blanco o por negro. Se va a votar a favor de mecanismos de explotación y de grandes marcas o se va a votar a favor de la lucha contra la xenofobia, la discriminación y a favor de la integración. Estos últimos son valores centrales de la definición del bien común, que deben servir como sustento para la figura de utilidad pública que justifica, de acuerdo con la Ley de Expropiaciones y la Constitución de la Ciudad, la viabilidad de la explotación.

En el caso de que no se disponga la reserva en Secretaría –que creo que algún diputado la va a solicitar, porque hay muchos legisladores ausentes–, vamos a votar favorablemente la aprobación del despacho que está en tratamiento.

Sr. Cantero.- Pido la palabra.

Señor presidente: como decía la diputada Gómez, en realidad este proceso de discusión que hoy estamos llevando adelante viene de larga data en esta Legislatura. Pero atendiendo a que hay muchos diputados nuevos –ingresaron a fines del año pasado–, que no están al tanto del proceso que se lleva adelante en este local, vamos a pedirle al Cuerpo la reserva en Secretaría de este despacho, para que sea tratado la semana que viene.

Sr. Presidente (De Estrada).- Como se trata de una moción de orden, tenemos que votar.

Se va a votar la propuesta de reserva en Secretaría formulada por el diputado Cantero.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Por veintiún votos a favor y dieciocho en contra, queda aprobada la reserva en Secretaría. (Aplausos)
Modificación de la Ley 451, Régimen de Faltas de la Ciudad

Sr. Presidente (De Estrada).- Corresponde considerar el Despacho 841, que cuenta con disidencias parciales.

DESPACHO 841

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

Los Expedientes números 842-D-2005, proyecto de Ley, de iniciativa del diputado Carlos Araujo, sobre “Modificación de la Ley 451 –Sanción a los responsables de una actividad que pueda afectar la salud, que carezcan de certificado de aptitud ambiental–”, 1138-D-2005, proyecto de ley, de autoría del diputado Ricardo Oscar Busacca, acerca de “Modificación de la Ley 451, Régimen de Faltas
–Comercialización de equipos de audio, venta u oferta pública de decodificadores no autorizados–”, 1271-D-2005, proyecto de ley, de autoría del diputado Ricardo Oscar Busacca, referido a “Modificación del Punto 2.2.5 del Libro II de la Ley 451 –Numeración de Inmueble–”, 1833-D-2005, proyecto de ley, de iniciativa de la diputada Paula Bertol, sobre “Agréguese a la Ley 451 Código de Faltas de la Ciudad, el Incumplimiento de la Asistencia Profesional del Niño, Niña y Adolescente víctima del consumo de alcohol”, 2662-D-2005, proyecto de ley, de iniciativa del diputado Santiago de Estrada, sobre “Modificase el Artículo 4.1.1, Capítulo 1 de la Ley 451 “Ausencia de Habilitación” y 1550-J-2006, proyecto de ley, de iniciativa del Jefe de gobierno, acerca de “Modificación de la Ley 451 –Condiciones de Seguridad, Régimen de Faltas de la Ciudad–”, y

Considerando:

Que el panorama institucional y político que ha provocado la asimilación de esta jurisdicción al resto de las jurisdicciones provinciales ha generado una serie de consecuencias con importantes implicancias en la construcción de su sistema de justicia y seguridad, que aún sigue muy vinculado a todo el sistema nacional.

Que el ejercicio del poder de policía en materia de faltas es un tema central de la agenda política. La ciudadanía reclama un verdadero control sobre las condiciones de seguridad; para ello se hace necesario contar con un plexo normativo, coherente y actualizado, que permita generar los cambios que el sistema de fiscalización requiere tanto en su ordenamiento jurídico como en su estructura operativa e institucional.

Que es un deber primordial del estado promulgar y legislar reglas y normas que rijan la normal convivencia de sus ciudadanos. En este sentido, con fecha 2 de marzo de 2006 esta Legislatura sancionó la Ley N° 1921 (BOCBA N° 2481) modificatoria de la Ley 451. Con el espíritu que nutre a la citada Ley N° 1921, este proyecto de ley persigue completar la modificación introducida en dicha oportunidad, propiciando un cambio integral del Código de Faltas tendiente a rectificar y fortalecer aún más las estrategias en materia de seguridad en la Ciudad Autónoma de Buenos Aires.

Que una sociedad democrática debe sustentarse en los valores de legalidad, ya que esta es la garantía de la convivencia civilizada entre los hombres y por ello se hace necesario crear conciencia sobre este tema. El respeto por las leyes no es una cuestión menor. Los ciudadanos deben definir su actitud y posición frente a los asuntos de interés público y por lo tanto el estado debe velar por el efectivo cumplimiento de las normas y trabajar seriamente en la imposición de una cultura de legalidad.

Que, por ello la administración debe contar con un ordenamiento jurídico moderno y actualizado a las exigencias de una sociedad en constante evolución, que a su vez contemple las diferentes actividades comerciales, industriales, asistenciales y recreativas, que permita implementar controles efectivos, garantizar los derechos del administrado y cumplir con el objetivo de la administración, el cual es, verificar el cumplimiento de la ley en tutela del interés general.

Que hechos como los ocurridos en Cromañón, revelan las trágicas consecuencias que pueden acontecer cuando se viola la normativa establecida en un Código de Faltas. Si bien las conductas descriptas en el mismo no poseen la entidad de aquellas establecidas en el Código Penal, la violación de las normas de convivencia puede afectar seriamente la seguridad pública situación que nos lleva a repensar las sanciones que deberán establecerse cuando el incumplimiento genere riesgos críticos.

Que así, se le otorgará a aquellas actividades de riesgo un tratamiento acorde con su potencial peligrosidad, previendo para las infracciones cometidas en estos ámbitos sanciones proporcionales con su capacidad lesiva a los bienes jurídicos objeto de tutela.

Que, por otra parte, y frente al incumplimiento reiterado del administrado a las obligaciones que le impone el ordenamiento, y en situaciones en las que la ilegalidad se sostiene en el tiempo, aún frente a los controles reiterados de la administración, tal conducta que denota un verdadero desprecio por la ley debe ser sancionada en forma ejemplar. En consecuencia, se promueve la elevación de las penas de algunas faltas de especial sensibilidad para la seguridad pública, previéndose asimismo la posibilidad de que, en los casos de reiteración de las infracciones de este tipo, la sanción se agrave por encima del tope que fija el Artículo 31 del Código, incluyendo también accesorias de clausura o inhabilitación efectivas, en la inteligencia que este tipo de sanciones actuará, en los casos en los que la actividad controlada genera un importante rédito económico, un mayor efecto disuasivo.

Que a los efectos de que el monto de las sanciones de multa no se devalúe con el transcurso del tiempo, se implementará un mecanismo de actualización monetaria a través del cual las multas serán determinada en unidades fijas cuyo valor se establecerá anualmente en la Ley de Presupuesto.

Que, en otro orden de ideas, también amerita modificación el Artículo 16 de la ley, que establece la interrupción de la prescripción. Ello responde a la gran envergadura de ciertas investigaciones, y a que la etapa administrativa (obligatoria), previa a la judicial (optativa), demanda excesivo tiempo. Se promueve, en consecuencia, el alargamiento del plazo de prescripción a 2 años agregándose como acto interruptivo, el dictado de las resoluciones condenatorias emanadas del Controlador/a Administrativo/a de Faltas o Agente Administrativo de Atención de Faltas Especiales, del Poder Judicial.

Que, por otro lado, el ordenamiento vigente demuestra gran facilidad de acceso al sistema de pago voluntario, medio de extinción de la acción por medio del cual el infractor se libera pagando el 75% del mínimo previsto para la falta que se trate. Si bien la legislación debe prever una tolerancia ante la comisión de ciertas faltas, por otro lado, la reiteración de infracciones o la comisión de faltas de especial gravedad debe tener un tratamiento especial; así proponemos limitar la aplicación del beneficio a tres veces al año, y por cualquier tipo de falta, o no admitirlo expresamente para algunas infracciones del tipo de las aludidas.

Que, asimismo corresponde modificar la actual aplicación genérica del beneficio de pago de multa en cuotas. En aras de una correcta técnica legislativa y a los efectos de evitar controversias en la interpretación y aplicación de las normas, se ha unificado la terminología jurídica empleada, buscando a su vez consonancia con los vocablos previstos en el plexo de forma.

FUNDAMENTOS

Sección 1ª, Capítulo III (Ambiente) y Sección 10ª, Capítulo I (Impacto Ambiental)

Que, atendiendo primordialmente a la irreversibilidad de los procesos de deterioro del medio ambiente y a su susceptibilidad de afectar la salud y la calidad de vida de los ciudadanos y a la luz del principio de precaución, rector de toda política de protección ambiental contemporánea, las modificaciones propuestas, amén de prever sanciones acordes objetivamente a las conductas reguladas, se orientan a conseguir el suficiente efecto disuasivo. Ello, para evitar que los proyectos que puedan tener impacto ambiental evalúen como opción la posibilidad de poner en riesgo los soportes de vida de los sistemas naturales; buscando, al mismo tiempo, en los operadores del sistema la construcción de valores, conocimientos y actitudes que posibiliten formar capacidades que conduzcan hacia un desarrollo sustentable basado en la equidad y justicia social, el respeto por la diversidad biológica y cultural, en un todo conforme los objetivos de la ley 1687 de educación ambiental.

Que, en este sentido, y atendiendo a que muchos de los procesos con aptitud de afectar el medio reconocen inversiones de envergadura y se orientan a la persecución de fines económicos muy redituables –y en la inteligencia de que cualquier acción con probabilidades de causar daños ambientales, aunque mínimos, es éticamente injusta– tenemos la seguridad de que sanciones suficientemente disuasivas permitirán excluir como opción, al momento de que los responsables de la gestión empresaria practiquen el análisis costo-beneficio, la posibilidad de perjudicar de alguna manera el medio.

Que, por otro lado, a los efectos de afinar la técnica legislativa, y considerando que toda norma de corte represivo busca en definitiva, en forma indirecta –a través de la aplicación de una sanción– la protección de un bien jurídico determinado, se tratan en este capítulo aquellas conductas previstas en el capítulo de tránsito cuya materialización no afecta la seguridad vial sino el medio ambiente.

Que, asimismo, en aras de garantizar la protección de aquellos sistemas naturales críticos o vulnerables, o cuya existencia sea vital para la regeneración natural del medio, se han previsto agravantes en aquellos casos en que las acciones previstas por la norma se cometa en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental.

Que, además, en concordancia con lo determinado por la Ley 1556 de Regulación del Arbolado Público Urbano, se adecua la normativa ya contemplada en el Artículo 1.3.7 del actual Régimen de Faltas, sancionándose las conductas prohibidas expresamente en los incisos a) y b) del Artículo 8º de la citada ley.

Que, asimismo, se incorporan dos artículos, previéndose los casos de Lesión del Arbolado Público Urbano y de Menoscabo al Arbolado Público Urbano, de acuerdo con las prohibiciones establecidas en el inciso c) y en los incisos e) y f), respectivamente, del precitado Artículo 8º.

Que, en torno al régimen de agravantes previstos para aquellos casos de determinadas actividades comerciales, industriales o lucrativas, se ha unificado el criterio y extendido su aplicación en todas las acciones en las que corresponda así preverlo.

Que, puntualmente, y en lo que respecta a residuos patogénicos, las modificaciones introducidas se orientan a interpretar armónicamente las disposiciones de la Ley 154, que regula la materia, con aquellas normas sancionadas con posterioridad a la Ley 451 (Ley 747, Dec. reglamentario 1886/GCBA/2001), las cuales imponen la necesidad de prever en el código de faltas nuevas normas que permitan abarcar de forma más precisa las diferentes conductas que, relacionadas con este tipo de materiales, puedan afectar negativamente el medio ambiente.

Que, de esta manera, y si bien las acciones relacionadas con residuos patogénicos se encuentran legisladas en este capítulo, ello se hace en forma muy genérica en solo dos artículos, sin prever como faltas los incumplimientos de muchas obligaciones o la comisión de muchas de las prohibiciones que contienen las diferentes normas que regulan la actividad, por lo que se propone su derogación y su tratamiento más preciso en el sentido ya adelantado.

Que, en este sentido advertimos que la sección 10, que prevé las conductas susceptibles de generar impacto ambiental, como así también las normas relativas a contaminación atmosférica y a vertido de efluentes tratan las acciones en forma muy pormenorizada, entendiendo que corresponde efectuar igual tratamiento respecto de un tema de similar sensibilidad al medio como lo son los residuos patogénicos en este punto se han recibido muchas observaciones de la defensoría del pueblo (actuaciones 11279/01, 5558/02 y 6131/01, entre otras).

Que, esto permitirá, sin lugar a dudas, que el sujeto pasivo de las normas conozca puntualmente las acciones objeto de sanción, optimizando la seguridad jurídica del ordenamiento, a la vez que coadyuvará a un encuadre más preciso de las conductas por parte de la autoridad de aplicación.

Que, con idénticos fines se ha legislado en forma discriminada todas las acciones relacionadas con aquellas sustancias denominadas genéricamente PCBs, reguladas por la Ley Nº 7602, que en el Código de Faltas vigente no se encuentran previstas en forma autónoma sino de manera genérica bajo la denominación de “sustancias que comporten peligro”.

Que, por último si bien los incumplimientos cometidos en el servicio de recolección de residuos patogénicos, industriales o peligrosos tienen, al ser un servicio público, sanciones específicas como lo son la rescisión o la no renovación de los correspondientes contratos, entendemos que dichas sanciones suponen un arduo trámite administrativo, por este motivo, entendemos que la fijación de una multa, más allá de análisis propio en la esfera administrativa, resultará una sanción rápida y expedita.

Que igual tratamiento legislativo han merecido las actividades relacionadas con la gestión integral de los residuos sólidos urbanos que se generen en el ámbito territorial de la Ciudad Autónoma de Buenos Aires, reguladas por la Ley 1854 de reciente sanción, buscando comprender todas aquellas conductas de generación, disposición inicial selectiva, recolección diferenciada, transporte, tratamiento y transferencia, manejo y aprovechamiento de estos materiales que puedan poner en peligro la salud humana o el medio ambiente.

Que se proponen sanciones para las conductas realizadas por los vecinos de la Ciudad ante el tratamiento de los residuos sólidos urbanos que son colocados en la vía pública en incumplimiento de la normativa vigente.

Que, es por ello que se incorpora un artículo en el cual se hace hincapié en la responsabilidad del titular del inmueble frentista en donde se hallaren los residuos domiciliarios fuera de horario y/o en infracción a la Ley de Gestión Integral de Residuos Sólidos Urbanos.

Que, merece la pena mencionar, que por la actual redacción del punto 1.3.9 del Código de Faltas se hace necesario detectar al particular que saca los residuos en violación a la normativa vigente, en el momento preciso en que dicho acto se materializa, lo que en la mayoría de los casos resulta imposible en la práctica.

Que, por otra parte, resulta necesario, que los actores involucrados en el circuito de recolección diferenciada, que aspiren a participar del servicio de transporte y recolección diferenciada regularicen su actividad mediante su inscripción en el Registro de Operadores de Residuos Sólidos Urbanos siendo competencia de la Autoridad de Aplicación fiscalizar a los inscriptos en dicho registro; garantizar que los residuos sean recolectados y transportados a los sitios habilitados mediante métodos que prevengan y minimicen los impactos negativos sobre el ambiente y la calidad de vida de la población.

Que, en este sentido, la modificación en cuestión incorpora varios artículos que regulan a los titulares, conductores y/o personas a cargo de los transportes que participen del servicio de recolección diferenciada de residuos sólidos urbanos húmedos o secos en consonancia con lo dispuesto en el Artículo 25 de la Ley de Gestión Integral de Residuos Sólidos Urbanos.

Sección 11ª. Capítulo I. Servicios de vigilancia, custodia y seguridad

Que atendiendo a la directa vinculación de esta actividad con la Seguridad Pública, tanto por su finalidad propia como por los materiales potencialmente riesgosos que se emplean en el servicio, y a la luz del creciente auge de la actividad, las modificaciones sugeridas buscan prever todas aquellas conductas que, previstas actualmente de forma genérica, pueden afectar, por acción u omisión, éste bien jurídico, con el objeto de incidir positivamente, con un criterio fundamentalmente preventivo, en la optimización de la prestación del servicio en beneficio de los usuarios y el resto de la comunidad.

Que, asimismo, y habiéndose denotado una ostensible desproporcionalidad entre el criterio sancionatorio de estas conductas y su peligrosidad para la seguridad pública, las modificaciones en el monto de las sanciones se orientará a disuadir la prestación irregular del servicio y evitar que por este medio los prestadores de la actividad, buscando reducir costos operacionales, actúen al margen del contralor de la autoridad de aplicación y evadan sus obligaciones legales.

Que, las modificaciones en cuestión fueron proyectadas en consonancia con la nueva Ley 1913 que regula la prestación del servicio (ya esta vigente).

Que, en tal sentido, y con relación a la obligación de información que dicha norma impone a los prestadores, se buscará garantizar la presentación ante la autoridad de aplicación de aquella información que permita conocer y corroborar su domicilio real y legal, su responsabilidad civil, situación patrimonial y societaria, su situación edilicia y de seguridad de los correspondientes establecimientos o locales, principalmente los lugares destinados a la guarda del armamento y los antecedentes penales y profesionales de los prestadores.

Que, de igual manera, la Ley 1913 prevé, en su Artículo 10, la obligación de llevar un Libro de Personal y un Libro de Novedades, como así también la obligación de denunciar los objetivos protegidos y su posterior modificación, y en su Artículo 12 la obligación de acreditar el registro de las armas ante el RENAR y denunciarlas a la autoridad de aplicación.

Que, cualquier falsedad en estos datos de vital importancia puede hacer incurrir en error a la autoridad de aplicación al momento de otorgar la correspondiente habilitación al prestador, de sus objetivos y de su armamento, como así también sustraer del contralor determinados objetivos que se cubren.

Que, asimismo, se ha previsto como falta no solo la tenencia de armamento no registrado sino también la tenencia de armamento no autorizado por la autoridad administrativa. En este punto, el Artículo 12, 2° párrafo de la Ley 1913 dispone que “La autoridad de aplicación podrá establecer restricciones de las armas a utilizarse”, por lo que corresponde sancionar también esta conducta.

Que, por otro lado, se ha previsto autónomamente como falta la prestación del servicio sin la debida habilitación, conducta esta que en el actual régimen se encuentra prevista en forma genérica en los artículos 11.1.1 y 2 y con sanciones mínimas.

Que, de igual manera se ha previsto la utilización de armas de fuego en servicios para los cuales no están autorizadas. En este punto, el Artículo 3, inc. 2, de la Ley 1913 prevé aquellos servicios que se deben prestar sin armas (lugares públicos o de acceso público, propiedad horizontal y locales destinados a espectáculos, baile, confitería o recreación); por otro lado, el Artículo 9 prohíbe prestar servicios de vigilancia en espacios públicos y en los lugares indicados en el inc. 2° apart. a), b) y c) del Artículo 3º.

Que, asimismo, se tipificó como falta la prestación del servicio en objetivos no denunciados a la autoridad de aplicación, conducta prohibida por el Artículo 9, inc. d) de la Ley 1913; encontrándose prevista la obligación de denunciar los objetivos cubiertos por la firma en el Artículo 10, inc. e), punto 2 de la Ley 1913.

Que, a su vez, se prevé la falta de exhibición de la documentación exigible conforme los artículos 11 y 14 de la Ley 1913, los incumplimientos de los deberes de los Centros de Formación del Personal de Seguridad, previstos por el Artículo 24 de la Ley 1913 y regulados por la disposición DGSSP N° 197/05 y la falta de registro de los prestadores del servicio en locales bailables o espectáculos en vivo, obligación esta que se desprende del Artículo 25 de la Ley 1913.

Que finalmente, y buscando, como se refirió, la proporcionalidad de las sanciones con la peligrosidad de la conducta se han previsto nuevos agravantes para las faltas cometidas durante servicios prestados en locales bailables o de gran afluencia de público, hoteles, establecimientos educativos, geriátricos, natatorios o clubes; como así también un régimen de reincidencia más gravoso que aquel previsto en la parte general del Código de Faltas en atención al carácter especialmente riesgoso de la actividad de que se trata.

Que el objetivo de esta reforma es establecer un Código de Faltas que tenga como eje primordial la Seguridad Pública y no la recaudación, por lo tanto las sanciones estarán destinadas a disuadir los incumplimientos y a generar un respecto por la ley.

Incorporación de nueva figura al Código Contravencional

Que la realidad indica que muchas actividades de baile o que suponen el ingreso masivo de personas, se llevan a cabo, no sólo sin habilitación de la autoridad administrativa correspondiente, sino en lugares privados y bajo la apariencia de una fiesta de acceso restringido al público, pese a que la experiencia práctica recogida en la materia por los organismos de contralor señala que estas celebraciones se llevan a cabo, no en forma esporádica u ocasional, sino con habitualidad, habiéndose verificado incluso que las invitaciones se cursan, por diferentes medios gráficos y/o informáticos, a un público indeterminado.

Que esta modalidad impide la efectivización del contralor correspondiente por el poder público en tanto la autoridad de aplicación carece en estos casos del poder de policía propio para ingresar al lugar y verificar debidamente la actividad y las condiciones de seguridad e higiene en las que se lleva a cabo, con el consecuente riesgo común que ello supone cuando este tipo de actividades se realizan al margen de todo control público.

Que, ahora, si bien es cierto que esta conducta resulta actualmente constitutiva de la falta prevista por el Artículo 4.1.1., bajo el título “Ausencia de Habilitación” de la Ley 451, no es posible comprobar su verificación y la aplicación de la sanción, por tal motivo, resulta impracticable.

Que, ello así en tanto, más allá de la imposibilidad de que la autoridad administrativa de control ingrese al lugar donde se celebra la actividad en cuestión, como se señaló, el Código de Procedimiento de Faltas, al suponer necesariamente la intervención previa de la autoridad administrativa, veda la posibilidad del inicio oportuno, en tiempo y forma, de una instrucción jurisdiccional, extremo este que permitiría no sólo obtener los resortes legales para ingresar al lugar sino también llevar a cabo tareas investigativas previas, medida esta que permitirá determinar que no solo se trata de una celebración aislada o esporádica sino de una actividad habitual y muchas veces lucrativa.

Que, por tales motivos, proponemos la creación de una nueva figura en el Código Contravencional, en el Capítulo II del Título IV (Protección de la Seguridad y la Tranquilidad) que prevea puntualmente esta modalidad de conducta, lo que permitirá su investigación, la identificación de sus responsables y su posterior verificación y sanción a través de medios probatorios que se encuentran vedados en el Procedimiento de Faltas y que son atribución exclusiva de la autoridad judicial en el marco de un procedimiento contravencional.

Que en este punto, cabe destacar que, con idénticos fines a los buscados para el caso objeto de tratamiento, las actividades de “Juego Clandestino” y “Venta Ambulante”, más allá de que pueden también ser encuadradas genéricamente por la falta denominada “Ausencia de Habilitación”, son tratadas específicamente en el Código Contravencional, extremo este que, como se pretende para la actividad analizada, permite su investigación, verificación y sanción por la autoridad jurisdiccional en el marco del correspondiente procedimiento contravencional.

Por lo expuesto, la Comisión de Justicia aconseja la sanción de la siguiente:

LEY

Artículo 1°.- Sustitúyese el Artículo 15 del Libro I “Disposiciones Generales”, Título II “Acción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 15.- PRESCRIPCIÓN. La acción en el régimen de faltas prescribe a los dos años de cometida la falta”.

Art. 2º.- Sustitúyese el Artículo 16 del Libro I “Disposiciones Generales”, Título II “Acción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 16.- INTERRUPCIÓN DE LA PRESCRIPCIÓN. El plazo de prescripción se interrumpe por: la citación válidamente notificada, para comparecer al procedimiento de faltas.

“Se considera válida la notificación diligenciada en el domicilio constituido en el acta de infracción o, en su defecto, en aquel registrado en el Padrón Electoral o en aquel que obre en el Registro Nacional de la Propiedad Automotor para el caso de las infracciones previstas en la Sección ‘tránsito’ de esta ley”.

Art. 3º.- Sustitúyese el Artículo 17 del Libro I “Disposiciones Generales”, Título II “Acción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 17.- PAGO VOLUNTARIO. El pago voluntario del setenta y cinco por ciento (75%) del mínimo de la multa establecida como sanción para una falta, efectuado por el imputado/a, antes de haber sido citado para comparecer al procedimiento de faltas, extingue la acción. El pago voluntario también puede ser realizado por las personas físicas o jurídicas comprendidas en los supuestos de los artículos 5°, 6° y 8°.

“Este sistema rige solamente para las faltas que tengan prevista como sanción exclusiva y única la multa, y no se aplicará en las figuras que expresamente lo excluya.

“No pueden acogerse al sistema de pago voluntario quienes en el transcurso de los trescientos sesenta y cinco (365) días anteriores a la imputación de una falta hayan sido sancionados en sede administrativa y/o judicial o se hayan acogido al pago voluntario, indistintamente, en tres oportunidades, por infracciones a normas contempladas en una misma Sección de este Régimen. Esta limitación no rige para las personas físicas o jurídicas que respondan en virtud de los supuestos establecidos a los artículos 5°, 6° y 8°”.

Art. 4º.- Sustitúyese el Artículo 19 del Libro I “Disposiciones Generales”, Título III “Sanciones”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 19.- MULTA: La sanción de multa obliga a pagar una suma de dinero a la Ciudad hasta el máximo que en cada caso establece la ley. La multa será determinada en Unidades Fijas cuyo valor se establecerá por períodos anuales en la Ley de Presupuesto General de Gastos y Cálculos de Recursos de la Administración del Gobierno de la Ciudad de Buenos Aires.

“La Unidad Fija se convertirá en moneda de curso legal al momento en que el infractor efectúe el pago voluntario o el pago del total de la multa impuesta por resolución firme dictada en sede administrativa o sentencia judicial”.

Art. 5º.- Sustitúyese el Artículo 20 del Libro I “Disposiciones Generales”, Título III “Sanciones”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 20.- FACILIDADES, EJECUCIÓN. El/la Controlador Administrativo y/o el Agente Administrativo de Atención de Faltas Especiales y/o el/la juez/a puede resolver que el pago de la multa se realice en un plazo o cuotas que no superen un período de doce meses. A tal efecto seguirá los criterios de racionalidad y proporcionalidad.

“Dicha facilidad no será aplicable en aquellos casos de reiteración de la misma falta o comisión de una nueva falta de la misma sección dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial o en los casos de faltas cometidas en estaciones de servicio, garajes, cines, teatros, centros comerciales, hoteles, establecimientos educativos, geriátricos, natatorios, clubes o locales habilitados para el ingreso masivo de personas.

La falta de pago habilita el cobro mediante la ejecución de bienes por vía de apremio”.

Art. 6º.- Sustitúyese el Artículo 28 del Libro I “Disposiciones Generales”, Título IV “Individualización de las sanciones por faltas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 28.- CRITERIOS. Al aplicar la sanción por falta el/la Juez/a debe tener en cuenta los principios de racionalidad y proporcionalidad, atendiendo especialmente:

1. La extensión del daño causado o el peligro creado.

2. La intensidad de la violación al deber de vigilancia o de elección adecuada.

3. La situación social y económica del infractor/a y de su grupo familiar.

4. La existencia de pagos voluntarios o sanciones impuestas por infracciones a normas contempladas en una misma Sección de este Régimen de Faltas en el transcurso de los últimos dos años.

“Asimismo, cuando surja inequívocamente del expediente que la infracción ha sido motivada por las necesidades de subsistencia por parte del infractor.

“El controlador administrativo y/o el agente administrativo de atención de faltas y/o el juez/a puede aplicar multa por debajo del mínimo e incluso eximirlo/a de la misma.

“Art. 28.- BIS. Cuando una infracción fuere susceptible de ser corregida el Juez podrá intimar al contraventor que lo haga dentro de un plazo prudencial y suspenderá el juicio hasta el vencimiento del término. Si este lo hiciere, aquella se tendrá por no cometida. El incumplimiento será considerado circunstancia agravante”.

Art. 7º.- Sustitúyese el Artículo 31 del Libro I “Disposiciones Generales”, Título IV “Individualización de las sanciones por faltas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 31.- REITERACIÓN DE LA MISMA FALTA. Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, la sanción prevista se eleva en un tercio del mínimo y del máximo, salvo que de las disposiciones particulares de este Régimen surja un agravamiento expreso por la reiteración”.

Art. 8º.- Sustitúyese el Artículo 34 del Libro I “Disposiciones Generales”, Título IV “Individualización de las penas por faltas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 34.- PRESCRIPCIÓN. La prescripción de las sanciones de multa, inhabilitación, decomiso, suspensión en el uso de la firma, obligación de realizar trabajos comunitarios y concurrir a cursos especiales de educación y capacitación se opera a los dos (2) años. El plazo de prescripción se computa, en caso de incumplimiento total, a partir del día en que quede firme la resolución sancionatoria del/la Controlador/a Administrativo/a de Faltas o Agente Administrativo de Atención de Faltas Especiales.

“En caso de quebrantamiento, desde del día en que dejaron de cumplirse las sanciones.

“La prescripción de la sanción se interrumpe con la interposición de la demanda para el cobro del certificado de deuda emitido por autoridad competente.

Art. 9°.- Sustitúyese el Artículo 1.1.1 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.1.- ALIMENTOS EN INFRACCIÓN. El/la que elabore, fraccione, envase, conserve, distribuya, transporte, exponga, expenda, importe o exporte productos alimenticios que no cumplan con las disposiciones en materia bromatológica, o no cuenten con las autorizaciones previstas, o carezcan de elementos de identificación o rotulados reglamentarios, o los tengan alterados, es sancionado/a con multa de 1.000 a 200.000 unidades fijas y el decomiso de las mercaderías y/o clausura del establecimiento”.

Art. 10.- Sustitúyese el Artículo 1.1.2 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.2.- ALIMENTO ADULTERADO. El/la que adultere un producto alimenticio, privándolo en forma total o parcial, de sus elementos útiles, reemplazándolos o adicionándole aditivos no autorizados, o sometiéndolos a cualquier tipo de tratamiento tendiente a disimular u ocultar alteraciones o defectos de elaboración, es sancionado/a con multa de 5.000 a 200.000 unidades fijas y el decomiso de las mercaderías y/o clausura del establecimiento”.

Art. 11.- Sustitúyese el Artículo 1.1.3 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.3.- ALIMENTO ALTERADO. El/la que elabore, almacene, envase, fraccione, distribuya, transporte o expenda productos alimenticios o materias primas que, por causas de índole física, química o biológica, se hallen deterioradas en su composición intrínseca, su valor nutritivo o su vida útil, conforme su rótulo, es sancionado/a con multa de 5.000 a 200.000 unidades fijas y el decomiso de las mercaderías y/o clausura del establecimiento”.

Art. 12.- Sustitúyese el Artículo 1.1.4 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.4.- ALIMENTO CONTAMINADO. El/la que elabore, envase, almacene, distribuya, transporte o expenda productos alimenticios o materias primas que contengan microorganismos patógenos, sustancias orgánicas o inorgánicas extrañas o distintas a las permitidas, nocivas para la salud, o se halle vencido, es sancionado/a con multa de 10.000 a 500.000 unidades fijas y el decomiso de las mercaderías y/o clausura del establecimiento”.

Art. 13.- Sustitúyese el Artículo 1.1.5 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.5.- HIGIENE Y ASEO. El/la titular o responsable de la habilitación del establecimiento en que se elaboren, envasen, almacenen, distribuyan, o comercialicen productos alimenticios, que no mantenga el local o medio de transporte en condiciones higiénico sanitarias y de salubridad adecuada, o en cuyo interior se detecte acumulación de suciedades o grasitudes, la presencia de insectos, roedores o animales en contacto directo con sustancias o productos alimenticios, o cuyo personal no guarde aseo, o utilice elementos para su conservación, elaboración o exhibición que no se encuentren debidamente aseados o presenten signos de óxido o deterioro, es sancionado/a con multa de 2.000 a 20.000 unidades fijas y/o inhabilitación en su caso, de entre diez y sesenta días, y clausura del establecimiento”.

Art. 14.- Sustitúyese el Artículo 1.1.6 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.6.- DOCUMENTACIÓN SANITARIA. El/la titular o responsable del establecimiento en el que se elaboren, envasen, almacenen, distribuyan, transporten o comercialicen productos alimenticios, que permita el trabajo del personal que carezca del certificado de sanidad otorgado por autoridad competente, es sancionado/a con multa de 1.000 a 10.000 unidades fijas”.

Art. 15.- Sustitúyese el Artículo 1.1.7 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.7.- INTRODUCCIÓN CLANDESTINA DE ALIMENTOS. El/la que introduzca clandestinamente alimentos, bebidas o sus materias primas a la Ciudad para su comercialización u omita o eluda someterlos a sus controles sanitarios, o no cumpla con las normas de concentración obligatoria o las normas nacionales para realizar el tráfico federal, es sancionado/a con multa de 200 a 20.000 unidades fijas y el decomiso de mercaderías y/o clausura del establecimiento”.

Art. 16.- Sustitúyese el Artículo 1.1.8 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.8.- PRODUCTOS DERIVADOS DE ORIGEN ANIMAL. El/la que distribuya, transporte, envase, comercialice o almacene productos cárneos o productos, subproductos o derivados de origen animal destinados al consumo, que hayan sido elaborados o provengan de establecimientos donde se faenen animales, se elaboren y depositen productos, subproductos o derivados de origen animal no autorizados por la autoridad competente, o no exhiba la carta de porte o certificado o guía pertinente y la correspondiente documentación sanitaria expedida por la autoridad competente, o no justifique debidamente su procedencia, es sancionado/a con multa de 1.000 a 200.000 unidades fijas y el decomiso de mercaderías y/o clausura del establecimiento”.

Art. 17.- Sustitúyese el Artículo 1.1.9 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.9.- INTERRUPCIÓN CADENA FRIO. El/la titular o responsable del establecimiento o vehículo en el que se elaboren, almacenen, envasen, distribuyan, transporten o comercialicen productos alimenticios, que interrumpa la cadena de frío adecuado en los alimentos que lo requieren, es sancionado/a con multa de 2.000 a 200.000 unidades fijas, y el decomiso de mercaderías y/o clausura del establecimiento”.

Art. 18.- Sustitúyese el Artículo 1.1.10 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.10.- DEPÓSITO INAPROPIADO DE MERCADERÍAS. El/la titular o responsable del establecimiento que tenga depositadas sus mercaderías sobre el solado, utilice sectores como depósitos no encontrándose habilitados para ello, tenga en sus heladeras o lugares donde se almacenen, depositen, elaboren o envasen productos alimenticios, elementos o material en contravención a las normas higiénico-sanitarias vigentes o envases en contacto con alimentos, es sancionado/a con multa de 2.000 a 20.000 unidades fijas y el decomiso de mercaderías y/o clausura del establecimiento”.

Art. 19.- Sustitúyese el Artículo 1.1.11 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.11.- GUARDA DE VEHÍCULOS Y COMIDA ELABORADA. El/la titular o responsable del establecimiento en el que se preste el servicio de entrega a domicilio de comidas elaboradas, en cuyo local de expendio o donde se almacenen, depositen, elaboren o envasen productos alimenticios se estacione o guarde uno o más vehículos automotores, motocicletas o ciclomotores, es sancionado/a con multa de 1.000 a 10.000 unidades fijas”.

Art. 20º.- Sustitúyese el Artículo 1.1.12 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.12.- UTILIZACIÓN MEDIOS ENGAÑOSOS. El/la titular o responsable del establecimiento en el que se elaboren, almacenen, envasen, distribuyan o comercialicen productos alimenticios, que utilice medios engañosos, iluminación diferenciada o de cualquier otro modo engañe o pretenda engañar sobre la calidad y estado de conservación de los alimentos, es sancionado/a con multa de 1.000 a 20.000 unidades fijas y/o el decomiso de mercaderías y/o clausura del establecimiento.”

Art. 21.- Sustitúyese el Artículo 1.1.13 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo I “Bromatológicas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.1.13.- ENVASES UNIUSO DE ADEREZOS. El/la titular o responsable del establecimiento comercial o puesto de venta de alimentos al público en el que no se cumpla con el uso obligatorio de envases uniuso-sachets individuales de aderezos, es sancionado/a con multa de 200 a 20.000 unidades fijas y/o el decomiso de mercaderías y/o clausura del establecimiento.”

Art. 22.- Sustitúyese el Artículo 1.3.1 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art.1.3.1.1.- EMISIÓN CONTAMINANTE: El/la titular o responsable del establecimiento, inmueble, fuente fija o fuente móvil desde el/la que se emitan gases, vapores, humo o libere sustancias en suspensión excediendo los limites de emisión establecidos por la normativa vigente es sancionado/a con multa de 200 a 50.000 unidades fijas y/o clausura y/o inhabilitación del establecimiento, o inhabilitación para que circule el vehículo o fuente móvil y/o decomiso de los elementos que produzcan la emisión de contaminantes.

“Cuando se trate de un edificio afectado al régimen de propiedad horizontal y no pueda identificarse al responsable de la falta, la multa se aplica contra el consorcio de propietarios.

“Cuando se trate de un establecimiento industrial o comercial, el/la titular o responsable es sancionado/a con multa de 1.000 a 100.000 unidades fijas y/o clausura del local o establecimiento y/o inhabilitación.

“Cuando el establecimiento industrial o comercial registre tres sanciones firmes en sede administrativa y/o judicial por esta falta en el término de trescientos sesenta y cinco días (365) se impondrá clausura y/o inhabilitación de quince a ciento ochenta días.

“Cuando la falta se cometa en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental los montos mínimos y máximos de la sanción prevista, en todos los casos, se elevan al doble”.

Art. 22. BIS.- Sustitúyense los artículos 1.3.2, 1.3.3, 1.3.4, 1.3.22, 1.3.23 y 1.3.24 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

 “Art. 1.3.2.- VERTIDO DE EFLUENTES. El/la titular o responsable del establecimiento o inmueble o vehículo automotor desde el que se viertan líquidos combustibles o residuales o aguas servidas o barros u otro contaminante en infracción a las normas vigentes en cada caso, es sancionado/a con multa de 1.000 a 50.000 unidades fijas, y/o clausura del local o establecimiento y/o inhabilitación del local o establecimiento o inhabilitación para que circule el vehículo.

“Cuando se trate de un edificio afectado al régimen de propiedad horizontal, y no pueda identificarse al responsable de la falta, la multa se aplica contra el consorcio de propietarios.

“Cuando se trate de un establecimiento industrial o comercial su titular o responsable es sancionado con multa de 1.000 a 100.000 unidades fijas y/o clausura del local o establecimiento y/o inhabilitación.

“Cuando el establecimiento industrial o comercial registre tres sanciones firmes en sede administrativa y/o judicial por esta falta en el término de trescientos sesenta y cinco días (365) se impondrá clausura y/o inhabilitación de quince a ciento ochenta días.

“Los montos mínimos y máximos de la sanción prevista se elevan al doble cuando los efluentes se viertan en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental, Cuenca Matanza Riachuelo.

“En todos los casos además de la multa puede procederse al decomiso de los elementos que contengan los líquidos combustibles, aguas servidas u otro contaminante y/o al cierre o clausura del desagüe comprometido”.

“Art. 1.3.3.- RUIDOS Y VIBRACIONES. El/la titular o responsable del establecimiento, inmueble, fuente fija o fuente móvil desde el que se produzcan ruidos y vibraciones, por encima de los niveles permitidos por la normativa vigente, es sancionado/a con multa de 200 a 50.000 unidades fijas y/o clausura y/o inhabilitación del establecimiento, o inhabilitación para que circule el vehículo o fuente móvil, y/o decomiso de los elementos que produzcan los ruidos y/o vibraciones.

“Cuando se trate de un edificio afectado al régimen de propiedad horizontal, y no pueda identificarse al responsable de la falta, la multa se aplica contra el consorcio de propietarios.

“Cuando se trate de un establecimiento industrial o comercial o recreativo el/la titular o responsable es sancionado/a con multa de 1.000 a 100.000 unidades fijas y/o clausura del local o establecimiento y/o habilitación.

“Cuando un establecimiento industrial o comercial o recreativo registre tres sanciones firmes en sede administrativa y/o judicial por esta falta en el término de trescientos sesenta y cinco días (365) se impondrá clausura y/o inhabilitación de quince a ciento ochenta días.

“Cuando la falta se cometa en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental los montos mínimos y máximos de la sanción prevista, en todos los casos, se elevan al doble.”

“El/la titular o responsable del establecimiento, inmueble, fuente fija o fuente móvil que manipule los dispositivos del mecanismo de regulación automática de la potencia sonora de modo que altere sus funciones, es sancionado/a con multa de 1.000 a 50.000 unidades fijas.

“El/la titular o responsable del establecimiento, inmueble o fuente fija que ponga en funcionamiento actividades, equipos con orden de cese o clausura en vigor, es sancionado/a con multa de 1.000 a 100.000 unidades fijas.

“El/la titular o responsable del establecimiento, inmueble, fuente fija o fuente móvil que ponga en funcionamiento actividades, instalaciones o equipos permanentes productores de ruidos y/o vibraciones, que no cuentan con habilitación correspondiente, y exceden los niveles permitidos de emisión e inmisión de ruido y vibraciones, es sancionado/a con multa de 1.000 a 50.000 unidades fijas.

“El/la titular o responsable del establecimiento, inmueble o fuente fija que incumpla con las condiciones de aislamiento acústico o vibratorio establecidas en la habilitación correspondiente, es sancionado/a con multa de 1.000 a 50.000 unidades fijas.

“El/la titular o responsable del establecimiento, inmueble o fuente fija que falsee los datos de los proyectos, certificados o estudios acústicos establecidos para el otorgamiento de la habilitación, es sancionado/a con multa de 1.000 a 50.000 unidades fijas”.

“Art. 1.3.4.- OLORES. El/la titular o responsable del establecimiento o inmueble desde el que se produzcan olores que excedan la normal tolerancia, es sancionado/a con multa de 200 a 2.000 unidades fijas, y/o clausura del establecimiento, y/o inhabilitación de hasta diez días. Cuando se trate de un edificio afectado al régimen de propiedad horizontal, y no pueda identificarse al responsable de la falta, la multa se aplica contra el consorcio de propietarios.

“Cuando se trate de un establecimiento industrial o comercial el titular o responsable es sancionado con multa de 500 a 30.000 unidades fijas y/o clausura del establecimiento y/o inhabilitación de hasta diez días.

“En todos los casos además de la multa puede procederse al decomiso de los elementos que produzcan los olores”.

“Art. 1.3.22.- DESINFECCION Y DESRATIZACION. El/la titular o responsable de un establecimiento o inmueble en el que se comprobare la existencia de roedores y no realice las tareas de desinfecciones y desratización periódicas, es sancionado/a con multa de 200 a 2.000 unidades fijas.

“Cuando se trate de un edificio afectado al régimen de propiedad horizontal, la multa se aplica contra el consorcio de propietarios”.

“Art. 1.3.23.- LAVADO DE ACERA. El/la titular o responsable del inmueble frentista donde se efectúe el lavado de la acera en horarios no reglamentarios o no mantenga el aseo de las mismas, es sancionado/a con multa de 50 a 500 unidades fijas.

“Cuando se trate de un edificio afectado al régimen de propiedad horizontal, la multa se aplica contra el consorcio de propietarios”.

“Art. 1.3.24.- ELIMINACIÓN DE MALEZAS. El/la titular o responsable de un inmueble que no elimine yuyos y maleza en las veredas, o en la parte de tierra que circunda los árboles es sancionado/a con multa de 50 a 500 unidades fijas.

“Cuando se trate de un edificio afectado al régimen de propiedad horizontal, la multa se aplica contra el consorcio de propietarios”.

Art. 23.- Incorpórase el Artículo 1.3.1.2 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.1.2.- FALTA DE REGISTRO. El/la titular o responsable de un local, establecimiento, inmueble o fuente fija, desde el/la que se emitan gases, vapores, humo o liberen sustancias en suspensión, y que no cuenten con el correspondiente Permiso de Emisión, cuando así lo exija la normativa vigente, es sancionado/a con multa de 500 a 50.000 unidades fijas y/o clausura del local o establecimiento y/o inhabilitación”.

Art. 24.- Incorpórase el Artículo 1.3.1.3 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.1.3.- FALSEDAD DOCUMENTAL. Cuando el/la titular o responsable de un establecimiento, inmueble, fuente fija o fuente móvil, desde la que se emitan gases, vapores, humo o liberen sustancias en suspensión, presente ante la Autoridad de Aplicación una declaración jurada y/o información en la que se hayan encubierto y/o ocultado y/o falsificado y/o adulterado datos, es sancionado/a con multa de 500 a 2.000 unidades fijas.

“Cuando exhibiere un Permiso de Emisión falso o adulterado, es sancionado/a con multa de 1.000 a 5.000 unidades fijas.

“Cuando no facilitare la información requerida por la legislación vigente es sancionado/a con multa de 200 a 1.000 unidades fijas”.

Art. 25.- Incorpórase el Artículo 1.3.1.4 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.1.4.- AMPLIACIONES Y MODIFICACIONES CLANDESTINAS. El/la titular o responsable de un local, establecimiento, inmueble o fuente fija desde el/la que se emitan gases, vapores, humo o liberen sustancias en suspensión que practique modificaciones y/o ampliaciones en las instalaciones que resulten en la emisión de nuevos contaminantes y/o variaciones en las concentraciones y cantidades de los mismos sin haber obtenido de la autoridad de aplicación la ampliación del Permiso de Emisión, es sancionado/a con multa de 1.000 a 50.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“Cuando se trate de un establecimiento industrial o comercial, el/la titular o responsable es sancionado con multa de 2.000 a 100.000 unidades fijas y/o clausura del local o establecimiento y/o inhabilitación.

“Cuando el establecimiento industrial o comercial registre tres sanciones administrativas y/o judiciales firmes por esta falta en el término de trescientos sesenta y cinco días (365), se impondrá clausura y/o inhabilitación de quince a ciento ochenta días”.

Art. 26.- Incorpórase el Artículo 1.3.1.5 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.1.5.- FALTA DE INSTALACIONES PARA LA TOMA DE MUESTRAS. El/la titular o responsable de un establecimiento, inmueble o fuente fija desde el/la que se emitan gases, vapores, humo o liberen sustancias en suspensión que no disponga de instalaciones y accesos adecuados para tomar muestras de las emisiones contaminantes es sancionado/a con multa de 500 a 10.000 unidades fijas”.

Art. 27.- Sustitúyese el Artículo 1.3.7 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art., 1.3.7.- DESTRUCCIÓN DEL ARBOLADO PÚBLICO URBANO. El/la que pode, elimine, erradique y/o destruya árboles o especies vegetales plantados en la vía pública o en espacios verdes públicos, o librados a la confianza pública, es sancionado/a con multa de 100 a 10.000 unidades fijas.

“Cuando la falta sea cometida por una empresa que realice actividades lucrativas u obras de construcción, es sancionado/a con multa de 1.000 50.000 unidades fijas.

“La sanción será procedente sin perjuicio de las responsabilidades penales que les pudiera corresponder.

“Cuando la falta se cometa en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental los montos mínimos y máximos de la sanción prevista, en todos los casos, se elevan al doble”.

Art. 28.- Incorpórase el Artículo 1.3.7.1 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.7.1.- LESION DEL ARBOLADO PUBLICO URBANO. El/la que lesione la anatomía o fisiología de árboles o especies vegetales plantados en la vía pública o en espacios verdes públicos, o librados a la confianza pública, sea a través de heridas o por aplicación de cualquier sustancia nociva o perjudicial o por acción del fuego, es sancionado/a con multa de 100 a 10.000 unidades fijas.

“Cuando la falta sea cometida por una empresa que realice actividades lucrativas u obras de construcción, es sancionado/a con multa de 1.000 a 50.000 unidades fijas.

“La sanción será procedente sin perjuicio de las responsabilidades penales que les pudiera corresponder.

Art. 29.- Incorpórase el Artículo 1.3.7.2 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.7.2.- MENOSCABO AL ARBOLADO PÚBLICO URBANO. El/la que pinte; fije cualquier tipo de elemento extraño y/o disminuya y/o elimine el cuadrado de tierra o destruya cualquier elemento protector de árboles o especies vegetales plantados en la vía pública o en espacios verdes públicos, o librados a la confianza pública, es sancionado/a con multa de 100 a 10.000 unidades fijas.

“Cuando la falta sea cometida por una empresa que realice actividades lucrativas u obras de construcción, es sancionado/a con multa de 1.000 a 50.000 unidades fijas.

“La sanción será procedente sin perjuicio de las responsabilidades penales que les pudiera corresponder”.

Art. 30.- Sustitúyese el Artículo 1.3.8 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.8.- UTILIZACIÓN INDEBIDA DE ARBOLADO. El/la que utilice árboles o especies vegetales plantados en la vía pública o en espacios verdes públicos, o librados a la confianza pública, como soporte de cables, carteles o elementos similares, o ate uno o más animales en los mismos/as es sancionado/a con multa de 200 a 5.000 unidades fijas y/o decomiso de los materiales.

“Cuando el/la autor/a de la infracción sea una empresa dedicada al tendido de cables para televisión, telefonía o similares o realice cualquier otra actividad lucrativa u obra de construcción, es sancionado/a con multa de 1.000 a 10.000 unidades fijas y/o decomiso de los materiales.

“Cuando la falta se cometa en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental los montos mínimos y máximos de la sanción prevista, en todos los casos, se elevan al doble”.

Art. 31.- Sustitúyese el Artículo 1.3.9 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.9.1.- RESIDUOS: El titular y/o responsable del inmueble frentista donde se verificare la existencia de residuos –sean éstos domiciliarios (RDO), restos de obras y demoliciones (ROyD), restos verdes (RVE), reciclables (RDI) y/o voluminosos (RVO)– dispuestos en la vía pública fuera de los horarios y/o días permitidos y/o en recipientes antirreglamentarios, y/o que no cumplan con la separación en origen debiendo realizarla de conformidad con la normativa y/o en infracción a la Ley de Gestión Integral de Residuos Sólidos Urbanos, es sancionado/a con multa de 50 a 500 unidades fijas.

“La multa prevista se elevará hasta 5.000 unidades fijas cuando el frentista sea un inmueble afectado al Régimen de Propiedad Horizontal o una empresa o establecimiento comercial o de servicios o realice otra actividad lucrativa”.

Art. 32.- Incorpórase el Artículo 1.3.9.2 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.9.2.- GENERADORES DE RESIDUOS. Los generadores de residuos respecto de los que pesare la obligación de separar los mismos y disponerlos en forma diferenciada de acuerdo a la normativa vigente, en determinados días y horarios, en caso de incumplimiento, serán sancionados/as con multa de 500 a 2000 unidades fijas.

“La multa prevista se elevará hasta 5.000 unidades fijas cuando el frentista sea un inmueble afectado al Régimen de Propiedad Horizontal o una empresa o establecimiento comercial o de servicios o realice otra actividad lucrativa”.

Art. 33.- Sustitúyese el Artículo 1.3.11 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.11.- VOLANTES EN LA VÍA PÚBLICA. El/la titular o responsable de una empresa u organización que distribuya volantes que se entreguen en la vía pública o que se coloquen en las puertas de acceso de locales en general, persigan o no finalidad comercial, y que no contengan, con carácter destacado, la siguiente leyenda: ‘prohibido arrojar este volante en la vía pública’, es sancionado con multa de 100 a 5.000 unidades fijas y/o decomiso de los materiales”.

Art. 34.- Sustitúyese el Artículo 1.3.12 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.12.- TRÁNSITO Y EXCREMENTO DE ANIMALES. El/la que transite con uno o más animales bajo su custodia en sectores no permitidos por la legislación vigente, o lo haga en lugares públicos o privados de acceso públicos sin colocarles rienda, o que no proceda a la limpieza de su materia fecal es sancionado/a con multa de 25 a 200 unidades fijas”.

Art. 35.- Sustitúyese el Artículo 1.3.14 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.14.- ARROJAR HORMIGÓN. El/la que arroje restos de hormigón en la vía pública, en sumideros o en la acera es sancionado/a con multa de 200 a 5.000 unidades fijas.

“Cuando la falta sea cometida desde un vehículo perteneciente a una empresa o con motivo de la construcción de una obra su titular o responsable es sancionado/a con multa de 1.000 a 10.000 unidades fijas y/o inhabilitación”.

Art. 36.- Sustitúyese el Artículo 1.3.16 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.16.- SUSTANCIAS, RESIDUOS O DESHECHOS QUE COMPORTEN PELIGRO. El/la titular o responsable de un establecimiento que infrinja, por acción u omisión las normas que reglamentan el uso y manipuleo de sustancias, residuos, o deshechos que comporten peligro, es sancionado/a con multa de 1.000 a 20.000 unidades fijas y/o clausura del establecimiento, salvo que la infracción de que se trate se encuentre expresamente prevista por las disposiciones de esta sección.

“Cuando se trate de un establecimiento industrial o comercial, su titular o responsable es sancionado con multa de 2.000 a 50.000 unidades fijas y/o clausura del local o establecimiento y/o inhabilitación.

“Cuando el establecimiento industrial o comercial registre tres sanciones firmes en sede administrativa y/o judicial por esta falta en el término de trescientos sesenta y cinco días (365) se impondrá clausura y/o inhabilitación de quince a ciento ochenta días”.

Art. 37.- Deróguese el Artículo 1.3.17 de la Ley 451.

Art. 38.- Deróguese el Artículo 1.3.18 de la Ley 451.

Art. 39.- Sustitúyese el Artículo 1.3.26 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.26.- CAZA DE PÁJAROS. El/la que practique la caza de pájaros en cualquier parte del territorio de la Ciudad, incluido el ámbito de las viviendas o inmuebles particulares es sancionado/a con multa de 100 a 1.000 unidades fijas y decomiso de los objetos empleados para cometer la falta.

“Cuando la falta se cometa en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental los montos mínimos y máximos de la sanción prevista, en todos los casos, se elevan al doble.”

Art. 40.- Sustitúyese el Artículo 1.3.27 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.27.- TIRO AL PICHÓN. El/la que practique el ‘tiro al pichón’, con palomas u otro animal en cualquier parte del territorio de la Ciudad, incluido el ámbito de las viviendas o inmuebles particulares es sancionado/a con multa de 100 a 1.000 unidades fijas y decomiso de los objetos empleados para cometer la falta”.

Art. 41.- Sustitúyese el Artículo 1.3.28 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 1.3.28.- DESTRUCCIÓN DE NIDOS. El/la que destruya nidos, use tramperas u hondas tendientes a eliminar o restringir la libertad de las aves en lugares y paseos públicos es sancionado/a con multa de 100 a 1.000 unidades fijas y decomiso de los objetos empleados para cometer la falta.

“Cuando la falta se cometa en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental los montos mínimos y máximos de la sanción prevista, en todos los casos, se elevan al doble”.

Art. 42.- Incorpórese el Artículo 1.3.32 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.32.- SEPARACIÓN DE RESIDUOS. Aquellas personas que realicen la separación de materiales en la vía pública y que no se encontraren inscriptas en el Registro Único Obligatorio Permanente de Recuperadores de Materiales Reciclables o aquellos que encontrándose inscriptos no cumplan con las condiciones establecidas en la normativa vigente en la materia, serán sancionados con el decomiso del material objeto de comercio así como de los elementos que sirvan para su acarreo”.

Art. 43.- Incorpórese el Artículo 1.3.33 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.33.- COMERCIALIZACIÓN DE RESIDUOS. Los titulares, conductores y/o personas a cargo de los transportes que participen del servicio de recolección diferenciada de residuos sólidos urbanos húmedos o secos, y realicen la comercialización de dichos materiales en lugares u horarios no autorizados por la reglamentación vigente, serán sancionados con una multa de 100 a 1.000 unidades fijas más el decomiso del material objeto de comercio”.

Art. 44.- Incorpórase el Artículo 1.3.34 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.34.- TRANSPORTE DE MENORES. Los titulares, conductores o personas a cargo de los transportes que participen del servicio de recolección diferenciada de residuos sólidos urbanos húmedos o secos y transporten menores de quince (15) años en el vehículo o admitan la presencia de estos en los lugares de intercambio o comercialización de materiales serán sancionados con una multa de 100 a 1.000 unidades fijas más el decomiso del material objeto de comercio”.

Art. 45.- Incorpórase el Artículo 1.3.35 del Libro II “De las faltas en particular”, Sección 1ª, Capítulo III “Ambiente”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 1.3.35.- TRANSPORTE DE PERSONAS FUERA DE LA CABINA. Los titulares, conductores o personas a cargo de los transportes que participen del servicio de recolección diferenciada de residuos sólidos urbanos húmedos o secos y transporten personas fuera de la cabina del vehículo serán sancionados con una multa de 100 a 1.000 unidades fijas más el decomiso del material que se encuentre en el vehículo”.

Art. 46.- Incorpórase como Capítulo IV “Residuos Patogénicos” del Libro II “De las faltas en particular”, Sección 1ª, del Anexo I de la Ley 451, al siguiente texto:

CAPÍTULO IV

Residuos Patogénicos

“Art. 1.4.1.- GENERACIÓN, TRANSPORTE, TRATAMIENTO Y DISPOSICIÓN DE RESIDUOS PATOGÉNICOS. El/la que genere, transporte, opere o disponga residuos patogénicos sin contar con el correspondiente certificado de aptitud ambiental, o éste se encuentre vencido, o realice dichas actividades sin cumplir con los requisitos que prevé la legislación vigente o en lugares o con vehículos no autorizados, es sancionado/a con multa de 500 a 100.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“Cuando la disposición de los residuos patogénicos se realice en la vía pública, redes de desagüe o cuencas acuíferas o en perjuicio de un área protegida, reserva ecológica, zona declarada bajo alarma o emergencia ambiental o pueda afectar la calidad de las napas freáticas es sancionado/a con multa de 2.000 a 200.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“Cuando el/la imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial los montos mínimo y máximo de las sanciones prevista se elevan al doble”.

“Art. 1.4.2.- FALSEDAD DOCUMENTAL. El/la que genere, transporte, opere o disponga residuos patogénicos y presente ante la autoridad de aplicación una declaración jurada y/o información en la que se hayan encubierto y/o ocultado y/o falsificado y/o adulterado datos o no facilitare la información requerida por la legislación vigente o la autoridad de aplicación es sancionado/a con multa de 500 a 5.000 unidades fijas”.

“Art. 1.4.3.- AMPLIACIONES Y MODIFICACIONES NO DECLARADAS. El/la que practique modificaciones en la cantidad y/o calidad de los residuos patogénicos que genere, transporte, opere o disponga, o en las fuentes generadoras de éstos o en los lugares, medios, métodos y modalidad de su tratamiento, acopio, transporte o disposición sin haber presentado ante la autoridad competente la Declaración Jurada exigida en la normativa, es sancionado/a con multa de 500 a 5.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento”.

“Art. 1.4.4.- DE LOS MANIFIESTOS y TARJETAS DE CONTROL DE RESIDUOS. El/la que genere, transporte, opere o disponga residuos patogénicos y no cuente con los Manifiestos de Transporte correspondientes de dichos residuos que exija la normativa vigente, o cuando éstos no contengan todos los datos requeridos, es sancionado/a con multa de 500 a 10.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“El/la que genere, transporte, opere o disponga bolsas o contenedores de residuos sin la correspondiente Tarjeta de Control de Residuos, o ésta no contenga la totalidad de los datos requeridos, es sancionado/a con multa de 500 a 10.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento”.

“Art. 1.4.5.- VESTIMENTA Y EQUIPOS. El/la que genere, transporte, opere o disponga residuos patogénicos y no proporcione al personal a su cargo la vestimenta y equipos para su protección que requieren la normativa vigente, es sancionado/a con multa de 500 a 2.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento”.

“Art. 1.4.6.- CONTRATACIÓN DEL TRATAMIENTO, TRANSPORTE Y DISPOSICIÓN. El/la que genere residuos patogénicos y trate u opere, transporte o disponga dichos residuos por intermedio de una empresa operadora no habilitada por la autoridad de aplicación es sancionado/a con multa de 1.000 a 10.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“Cuando el/la imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble”.

“Art. 1.4.7.- DEL ACOPIO. El/la que opere residuos patogénicos y los acopie en lugares no aprobados por la autoridad competente para su conservación, o por tiempos mayores a los autorizados, o los traslade o acondicione internamente en contenedores, bolsas u otro recipiente no autorizado, es sancionado/a con multa de 1.000 a 4.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento”.

“Art. 1.4.8.- PRESTACIÓN ININTERRUMPIDA DEL SERVICIO. El/la que recolecte, transporte o trate residuos patogénicos y no disponga de los medios exigidos por la normativa correspondiente para garantizar la prestación ininterrumpida del servicio, es sancionado/a con multa de 1.000 a 50.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“Cuando el/la imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble”.

Art. 47.- Incorpórase como Capítulo V De las sustancias denominadas genéricamente PCB´s del Libro II “De las faltas en particular”, Sección 1ª, del Anexo I de la Ley 451, al siguiente texto:

CAPÍTULO V

De las sustancias denominadas genéricamente PCB´s

“Art. 1.5.1.- OPERACIONES CON PCB. El/la que ingrese a la Ciudad de Buenos Aires, produzca o comercialice cualquiera de las sustancias denominadas genéricamente PCBs o productos o equipos que las contengan es sancionado/a con multa de 5.000 a 200.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“El/la que posea productos o equipos que contengan cualquiera de las sustancias denominadas genéricamente PCBs en concentraciones superiores a las autorizadas por la normativa vigente es sancionado/a con multa de 2.000 a 50.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“El/la que posea productos o equipos que contengan cualquiera de las sustancias denominadas genéricamente PCBs y no se encuentre registrado ante la autoridad de aplicación, cuando así lo exija la normativa vigente, es sancionado/a con multa de 3.000 a 15.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“Cuando el/la imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble.

“Cuando el imputado/a registre tres sanciones firmes en sede administrativa y/o judicial por esta falta en el término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial se impondrá clausura y/o inhabilitación de quince a ciento ochenta días”.

Art. 48.- Sustitúyese el Artículo 2.1.1 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo I “Seguridad y Prevención de siniestros”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 2.1.1.- ELEMENTOS DE PREVENCIÓN CONTRA INCENDIO. El/la titular y/o responsable de un establecimiento o inmueble que no posea matafuegos u otros elementos de prevención contra incendios, o cuya provisión no satisfaga la cantidad exigida para la superficie de que se trata o no se ajusten en su capacidad, características, especificaciones o ubicaciones a las exigencias establecidas en la normativa vigente, o carezcan de las respectivas constancias de carga, es sancionado/a con multa de 500 a 2.000 unidades fijas y/o clausura del local o establecimiento.

“Cuando la infracción es cometida en una estación de servicio, garaje, cine, teatro, centro comercial, hoteles, establecimiento educativo, geriátrico, natatorio, clube, recinto en el que se depositen materiales inflamables o local de gran afluencia de público, es sancionado/a con multa de 10.000 a 50.000 unidades fijas y/o clausura del establecimiento.

“Cuando estos establecimientos registren tres sanciones firmes en sede administrativa y/o judicial por esta falta en el término de trescientos sesenta y cinco días (365) se impondrá accesoriamente clausura de quince a ciento ochenta días”.

Art. 49.- Sustitúyese el Artículo 2.1.2 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo I “Seguridad y Prevención de siniestros”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 2.1.2.- CONDUCTORES ELÉCTRICOS. El/la titular y/o responsable de un establecimiento o inmueble que posea conductores eléctricos que no se hallen dispuestos, protegidos o aislados en la forma establecida en la normativa vigente, o se encuentren al alcance de la mano, en la vía pública o realizados en forma clandestina, es sancionado/a con multa de 500 a 2.000 unidades fijas y/o clausura del establecimiento.

“Cuando la infracción es cometida en una estación de servicio, garaje, cine, teatro, centro comercial, hotel, establecimiento educativo, geriátrico, natatorio, club, recinto en el que se depositen materiales inflamables o local de gran afluencia de público , es sancionado/a con multa de 10.000 a 50.000 unidades fijas y/o clausura del establecimiento”.

Art. 50.- Sustitúyese el Artículo 2.1.3 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo I “Seguridad y Prevención de siniestros”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 2.1.3.- LUGARES CON ACCESO DE PÚBLICO. El/la titular o responsable de un local bailable o lugar cerrado al que concurra público, que permita el ingreso de una cantidad de personas superior a la capacidad autorizada en el permiso o habilitación otorgada por la autoridad competente, o que permita el desarrollo de un juego o deporte por más personas que las permitidas, es sancionado/a con multa de 10.000 a 50.000 unidades fijas y/o clausura del establecimiento.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura de quince a ciento ochenta días”.

Art. 51.- Sustitúyese el Artículo 2.1.4 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo I “Seguridad y Prevención de siniestros”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 2.1.4.- OBLIGACIÓN DE LOCALES BAILABLES DE POSEER CERTIFICADO ANUAL. El/la titular o responsable de un local bailable que no posea el certificado anual de acuerdo a la normativa vigente o el certificado de Superintendencia de Bomberos luego de una refacción es sancionado/a con multa de 3.000 a 10.000 unidades fijas y/o clausura del local.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura de quince a ciento ochenta días”.

Art. 52.- Sustitúyese el Artículo 2.2.1 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo II “Actividades Constructivas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 2.2.1.- PERMISO Y PLANOS DE OBRA. El/la responsable de la construcción, reforma o demolición de un edificio, sus instalaciones mecánicas, eléctricas, electromecánicas, térmicas, o de seguridad, que no tramitare el correspondiente permiso o aviso de obra o demolición, o no solicitare las inspecciones debidas, o no presentare declaraciones juradas o planos, conforme a obra, o no coloque letreros de obra cuando fueren exigibles, es sancionado/a con multa de 2.000 a 20.000 unidades fijas.

“Cuando el responsable fuere profesional o empresario es sancionado/a con multa de 3.000 a 30.000 unidades fijas y/o inhabilitación y/o suspensión en el uso de la firma.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá inhabilitación y/o suspensión en el uso de la firma de quince a ciento ochenta días”.

Art. 53.- Sustitúyese el artículo 2.2.2 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo II “Actividades Constructivas”, del Anexo I de la Ley 451, 451 por el siguiente texto:

“Art. 2.2.2.- FALSEDAD DE DATOS. El/la responsable de la construcción, reforma o demolición de un edificio, sus instalaciones mecánicas, eléctricas, electromecánicas, térmicas, o de seguridad, que tramitare el permiso o aviso de obra o los planos, falseando y/o omitiendo datos, es sancionado/a con multa de 2.000 a 20.000 unidades fijas.

“Cuando el responsable fuere profesional o empresario es sancionado/a con multa de 3.000 a 30.000 unidades fijas y/o inhabilitación y/o suspensión en el uso de la firma”.

Art. 54.- Sustitúyese el Artículo 2.2.3 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo II “Actividades Constructivas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 2.2.3.- OBRA NO AUTORIZADA. El/la responsable de la ejecución de una obra no autorizada o en contravención a las normas vigentes, es sancionado/a con multa de 2.000 a 20.000 unidades fijas y/o clausura.

“Cuando el responsable fuere profesional o empresario es sancionado/a con multa de 3.000 a 30.000 unidades fijas y/o inhabilitación y/o suspensión en el uso de la firma.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura y/o inhabilitación y/o suspensión en el uso de la firma de quince a ciento ochenta días”.

Art. 55.- Sustitúyese el Artículo 2.2.4 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo II “Actividades Constructivas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 2.2.4.- MUROS DIVISORIOS. El/la titular o responsable de un inmueble que no cumpla con las normas reglamentarias en materia de instalaciones que afecten a muros divisorios privativos, contiguos a predios linderos o separativos entre unidades de uso independiente, o de apertura de vanos no reglamentarios, en muros divisorios o privativos contiguos a predio lindero es sancionado con multa de 500 a 10.000 unidades fijas”.

Art. 56.- Sustitúyese el Artículo 2.2.5 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo II “Actividades Constructivas”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 2.2.5.- NUMERACIÓN DE INMUEBLE. El/la titular o responsable de un inmueble que no tenga colocada la numeración catastral que le haya sido asignada por la autoridad de aplicación o la tenga en otra forma que no sea la autorizada, o la tenga deteriorada es sancionado/a con multa de 100 a 1.000 unidades fijas”.

Art. 57.- Incorpórese el Artículo 2.2.15 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo II “Actividades Constructivas”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 2.2.15.- ÁREAS DESCUBIERTAS. El titular o responsable de un inmueble que cubra con elementos fijos, claraboyas vidriadas corredizas, o cualquier otra estructura o material no permitido las áreas descubiertas o patios auxiliares, es sancionado con multa de 200 a 10.000 unidades fijas.”

Art. 58.- Incorpórese el Artículo 2.2.16 del Libro II “De las faltas en particular”, Sección 2ª, Capítulo II “Actividades Constructivas”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 2.2.16.- ESTÉTICA URBANA. El titular o responsable de un inmueble que introduzca modificaciones que alteren indebidamente las fachadas o parámetros exteriores aprobados de los edificios, o visibles desde la vía pública, es sancionado con multa de 2.000 a 10.000 unidades fijas, y/o la remoción de dichas alteraciones”.

Art. 59.- Sustitúyese el Artículo 3.1.1 del Libro II “De las faltas en particular”, Sección 3ª, Capítulo I “Publicidad Prohibida”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 3.1.1.- VÍA PÚBLICA. El/la que instale o haga instalar carteles, fije o haga fijar afiches o coloque o haga colocar pasacalles en la vía pública en lugares no habilitados, o sin el permiso correspondiente, es sancionado/a con multa 100 a 5.000 unidades fijas y/o decomiso de los carteles, afiches o pasacalles.

“Cuando se trate de una empresa u organización que lo realice como actividad lucrativa, es sancionada es multa de 500 a 50.000 unidades fijas y decomiso de los carteles, afiches o pasacalles y/o inhabilitación”.

Art. 60.- Sustitúyese el Artículo 3.1.2 del Libro II “De las faltas en particular”, Sección 3ª, Capítulo I “Publicidad Prohibida”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 3.1.2.- PUBLICIDAD ESTÁTICA CIGARRILLOS. El/la titular o responsable de una empresa que realice publicidad estática de cigarrillos o tabacos en infracción a las normas que regulan la actividad, es sancionado/a con multa de 1.000 a 10.000 unidades fijas y decomiso”.

Art. 61.- Sustitúyese el Artículo 3.1.3 del Libro II “De las faltas en particular”, Sección 3ª, Capítulo I “Publicidad Prohibida”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 3.1.3.- CARTELES O MARQUESINAS. El titular o responsable de un establecimiento o inmueble que coloque carteles, marquesinas u objetos similares sin contar con la autorización correspondiente, es sancionado/a con multa de 500 a 5.000 unidades fijas y el decomiso del cartel, marquesina u objeto”.

Art. 62.- Sustitúyese el Artículo 4.1.1 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.1.- AUSENCIA DE HABILITACIÓN. El/la titular o responsable de un establecimiento en el que instale o ejerza actividad lucrativa sin la debida habilitación o permiso, es sancionado/a con multa de 1.000 a 10.000 unidades fijas y/o clausura del establecimiento.

“En caso de tratarse de actividades sujetas al régimen del Código de Habilitaciones y Verificaciones, para las cuales se requiere habilitación previa, es sancionado/a con multa de 3.000 a 20.000 unidades fijas y/o clausura.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura del establecimiento de quince a ciento ochenta días”.

“Art. 4.1.1.1.- AUSENCIA DE REGISTRO. El/la que ejerce una actividad lucrativa sin permiso previo, inscripción o comunicación exigible, es sancionado/a con multa de 500 a 3.000 unidades fijas y/o inhabilitación”.

“Art. 4.1.1.2 HABILITACION EN INFRACCIÓN. El/la titular o responsable de un establecimiento en el que se instale o ejerza actividad lucrativa en infracción a la autorización concedida, es sancionado/a con multa de 1.000 a 5.000 unidades fijas y/o clausura.

“En caso de tratarse de actividades sujetas al régimen del Código de Habilitaciones y Verificaciones, para las cuales se requiere habilitación previa, es sancionado/a con multa de 2.000 a 10.000 unidades fijas y/o clausura.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura del establecimiento de quince a ciento ochenta días”.

“Art. 4.1.1.3.- REGISTRO EN INFRACCIÓN. El/la que ejerce una actividad lucrativa en infracción a la autorización, inscripción o comunicación exigible concedida, es sancionado/a con multa de 200 a 1.000 unidades fijas y/o inhabilitación”.

Art. 63.- Sustitúyese el Artículo 4.1.2 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.2.- VENTA EN LA VÍA PÚBLICA. El/la que venda mercaderías en la vía pública, en infracción a la autorización otorgada, es sancionado/a con multa de 50 a 1.000 unidades fijas y/o decomiso de las cosas.

“Cuando se trate de una empresa u organización la sanción es multa de 500 a 10.000 unidades fijas y decomiso de las mercaderías y/o inhabilitación”.

Art. 64.- Sustitúyese el Artículo 4.1.3 del Libro II, “De las faltas en particular”, Sección 4ª, Capítulo I, “Expendio de Bebidas Alcohólicas”, del Anexo I de la Ley 451:

“Art. 4.1.3.- EXPENDIO DE BEBIDAS ALCOHÓLICAS. El/la titular o responsable de un establecimiento que expenda bebidas alcohólicas a una persona en estado de embriaguez, o que permita o tolere que las consuma en el lugar es sancionado/a con multa de 500 a 1.000 unidades fijas y/o clausura del establecimiento.

Art. 65.- Sustitúyese el Artículo 4.1.5 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.5.- SUMINISTRO DE ANTIRRADAR O ANTIFOTO O DECODIFICADORES DE SEÑAL DE VIDEOCABLE. El/la titular o responsable de un establecimiento que produzca, comercialice, distribuya, venda o instale elementos que tengan aptitud para burlar o evadir los controles de tránsito y velocidad desde un vehículo automotor o decodificadores de señal de videocable, es sancionado/a con multa de 300 a 2.000 unidades fijas y decomiso de los elementos y/o clausura del local o establecimiento”.

Art. 66.- Sustitúyese el Artículo 4.1.6 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.6.- LOCACIÓN ENCUBIERTA. El/la titular o responsable de un establecimiento que encubra el funcionamiento de un hotel, pensión o cualquier otro alojamiento temporario que requiera habilitación, mediante contratos de alquiler es sancionado/a con multa de 3000 a 20.000 unidades fijas y/o inhabilitación y/o clausura del establecimiento”.

Art. 67.- Sustitúyese el Artículo 4.1.9 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.9.- TAXIS O REMISES EN INFRACCIÓN. El/la titular o responsable de un servicio de remises o taxis cuyos automóviles o alguno de ellos circule en infracción a las normas que regulan los respectivos servicios, es sancionado/a con multa de 500 a 1.000 unidades fijas y/o inhabilitación”.

Art. 68.- Sustitúyese el Artículo 4.1.16 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.16.- INGRESO INDEBIDO DE PERSONAS MENORES DE EDAD. El/la titular de un establecimiento que admita el ingreso o permanencia de una persona menor de edad a un espectáculo público o a un local comercial, en contravención con las reglamentaciones vigentes o la autorización o permiso otorgado por la autoridad competente, es sancionado/a con multa de 1000 a 3000 unidades fijas y/o clausura del establecimiento.

“La sanción se elevará de 3.000 a 10.000 unidades fijas y/o clausura del establecimiento si dicha actividad es realizada en un local bailable o de gran afluencia de público.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura de quince a ciento ochenta días”.

Art. 69.- Sustitúyese el Artículo 4.1.17 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.17.- VENTA O CONSUMO DE BEBIDAS ALCOHÓLICAS. El/la titular o responsable de un establecimiento habilitado como local de baile clases “B” y “C” en el que se vendan, entreguen o consuman bebidas alcohólicas, ya sea que lo hagan los concurrentes o personal del establecimiento, sean menores o no, en horario habilitado exclusivamente para menores, es sancionado/a con multa de 3000 a 10.000 unidades fijas y/o clausura del establecimiento.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura del establecimiento de quince a ciento ochenta días”.

Art. 70.- Sustitúyese el Artículo 4.1.18 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.18.- EXHIBICIÓN INDEBIDA DE BEBIDAS ALCOHÓLICAS. El/la titular o responsable de un establecimiento habilitado como local de baile clases ‘B’ y ‘C’ en el que se exhiban bebidas alcohólicas, o en el que las mismas no permanecer en sus envases originales en lugar cerrado sin acceso de los concurrentes, en horario habilitado exclusivamente para menores, es sancionado/a con multa de 500 a 5000 unidades fijas y/o clausura del establecimiento.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble”.

Art. 71.- Sustitúyese el Artículo 4.1.19 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.19.- VENTA O EXHIBICIÓN INDEBIDA A PERSONAS MENORES DE EDAD. El/la que venda, entregue o exhiba, a una persona menor de dieciocho años, una publicación, película o cualquier otro elemento gráfico o audiovisual clasificado como de exhibición exclusiva para personas mayores de edad, es sancionado/a con multa de 500 a 5.000 unidades fijas, y el decomiso de los elementos”.

Art. 72.- Sustitúyese el Artículo 4.1.20 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.20.- VENTA DE TABACO A PERSONAS MENORES. El/la titular o responsable de un establecimiento que expenda o provea cigarrillos, cigarros, o tabaco, en cualquiera de sus formas a personas menores de dieciocho años, es sancionado/a con multa de 500 a 5.000 unidades fijas.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura y/o inhabilitación de quince a ciento ochenta días”.

Art. 73.- Sustitúyese el Artículo 4.1.21 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.21.- GIMNASIOS. El/la titular o responsable de un establecimiento o local dedicado a la enseñanza o práctica de actividades físicas clasificado bajo el rubro ‘Gimnasio’, que no cumpla con los requisitos establecidos por la legislación vigente es sancionado/a con multa de 100 a 5.000 unidades fijas y/o clausura del local o establecimiento y/o inhabilitación.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura y/o inhabilitación de quince a ciento ochenta días”.

Art. 74.- Sustitúyese el Artículo 4.1.22 del Libro II “De las faltas en particular”, Sección 4ª, Capítulo I “Actividades lucrativas no permitidas o ejercidas en infracción”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 4.1.22.- EXHIBICIÓN DE DOCUMENTACIÓN OBLIGATORIA. El/la responsable de una actividad lucrativa, que no exhiba la documentación exigible, es sancionado con multa de 500 a 2.500 unidades fijas y/o clausura y/o inhabilitación.

“Cuando la infracción es cometida en una estación de servicio, garaje, cine, teatro, centro comercial, hotel, establecimiento educativo, geriátrico, natatorio, club o local habilitado para el ingreso masivo de personas, es sancionado/a con multa de 1000 a 10.000 unidades fijas y/o clausura del establecimiento.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble”.

Art. 75.- Sustitúyese el Artículo 9.1.1 del Libro II “De las faltas en particular”, Sección 9ª, Capítulo I “Administración y servicios públicos”, del Anexo I de la Ley 451, 1 por el siguiente texto:

“Art. 9.1.1.- OBSTRUCCIÓN DE INSPECCIÓN. El/la que obstaculiza o impide el desempeño a funcionarios públicos en ejercicio de sus funciones es sancionado/a con multa de 1.000 a 5.000 unidades fijas y clausura del establecimiento.

“La sanción se elevará a 10.000 a 20.000 unidades fijas y clausura del establecimiento, si dicha actividad es realizada en un local bailable o de gran afluencia de público, hoteles, establecimientos educativos, geriátricos, natatorios o clubes, o en todo establecimiento donde en forma permanente y/o transitoria sean alojadas personas.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura de quince a ciento ochenta días”.

Art. 76.- Sustitúyese el Artículo 10.1.1 del Libro II “De las faltas en particular”, Sección 10ª, Capítulo I “Evaluación de Impacto Ambiental”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 10.1.1.- PROHIBICIONES El/la titular o responsable de una actividad, emprendimiento, proyecto o programa susceptible de causar impacto ambiental que carezca de certificado de aptitud ambiental o constancia de inscripción ante la autoridad de aplicación o estos se encuentren vencidos o carezca de habilitación de la autoridad de aplicación es sancionado/a con multa de 50.000 a 1.000.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“Los montos mínimo y máximo de la sanción prevista se elevan al doble cuando la actividad, emprendimiento, proyecto o programa se desarrolle, en dichas condiciones, en zonas declaradas bajo alarma o emergencia ambiental, o en áreas protegidas o reservas ecológicas”.

Art. 77.- Sustitúyese el Artículo 10.1.2 del Libro II “De las faltas en particular”, Sección 10ª, Capítulo I “Evaluación de Impacto Ambiental”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 10.1.2.- MODIFICACIONES y/o AMPLIACIONES NO AUTORIZADAS El/la titular o responsable de una actividad, emprendimiento, proyecto o programa susceptible de causar impacto ambiental que, sin la autorización de la autoridad de aplicación, realice modificaciones y/o ampliaciones en las instalaciones o cualquier obra o actividad no prevista en el Manifiesto de Impacto Ambiental o en el Estudio Técnico de Impacto Ambiental es sancionado/a con multa de 20.000 a 500.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento”.

Art. 78.- Sustitúyese el Artículo 10.1.3 del Libro II “De las faltas en particular”, Sección 10ª, Capítulo I “Evaluación de Impacto Ambiental”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 10.1.3.- MEDIDAS PRECAUTORIAS y REPARATORIAS. El/la titular o responsable de una actividad, emprendimiento, proyecto o programa susceptible de causar impacto ambiental que, cuando correspondiere o fuere exigido por la normativa vigente o la autoridad de aplicación o cuando así se haya comprometido en el Estudio Técnico de Impacto Ambiental, no practicare en tiempo y forma las medidas para reducir, eliminar o mitigar los efectos ambientales negativos, o no practicare los programas de recomposición y restauración ambiental o los planes y programas a cumplir en caso de emergencia ambiental o paralización, cese o desmantelamiento de la actividad o cuando no cumpliere con los programas de vigilancia y monitoreo de las variables ambientales es sancionado/a con multa de 20.000 a 500.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.”

Art. 79.- Sustitúyese el Artículo 10.1.4 del Libro II “De las faltas en particular”, Sección 10ª, Capítulo I “Evaluación de Impacto Ambiental”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 10.1.4.- ADULTERACIÓN DE DATOS. El/la que encubra y/o oculte y/o falsee y/o adultere datos en la Declaración Jurada de Categorización o en el Manifiesto de Impacto Ambiental o en el Estudio Técnico de Impacto Ambiental es sancionado/a con multa de 10.000 a 200.000 unidades fijas. No se admite pago voluntario”.

Art. 80.- Incorpórese el Artículo 10.1.5 del Libro II “De las faltas en particular”, Sección 10ª, Capítulo I “Evaluación de Impacto Ambiental”, del Anexo I de la Ley 451, con el siguiente texto:

“Art. 10.1.5.- FALSEDAD DOCUMENTAL. El/la que falsifique o adultere el Certificado de Aptitud Ambiental o la constancia de inscripción ante la autoridad de aplicación es sancionado/a con multa de 20.000 a 500.000 unidades fijas. No se admite pago voluntario”.

Art. 81.- Sustitúyese el Artículo 11.1.1 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 11.1.1.- PERSONAS. Físicas El/la que preste servicios de, vigilancia, custodia y seguridad de personas o bienes sin cumplir con los requisitos establecidos por la legislación vigente es sancionado/a con multa de 500 a 2.000 unidades fijas y/o inhabilitación para prestar el servicio de seguridad que se trate, salvo que el incumplimiento en cuestión se encuentre expresamente previsto por las disposiciones de esta sección.

“Los montos mínimo y máximo de la sanción prevista se elevan a 2.000 y 5.000 unidades fijas y/o inhabilitación si dicha actividad es realizada en un local bailable, hotel, establecimiento educativo, geriátrico, natatorio, club, centro comercial o local de gran afluencia de público”.

Art. 82.- Sustitúyese el Artículo 11.1.2 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 11.1.2.- PERSONAS JURÍDICAS. El/la titular o responsable de una persona jurídica que preste servicios de vigilancia, custodia y seguridad de personas o bienes sin cumplir con los requisitos establecidos por la legislación vigente es sancionado/a con multa de 2.000 a 50.000 unidades fijas, inhabilitación y/o clausura del local o establecimiento, salvo que el incumplimiento de que se trate se encuentre expresamente previsto por las disposiciones de esta sección.

“Los montos mínimo y máximo de la sanción prevista se elevan a 3.000 y 10.000 unidades fijas, inhabilitación y/o clausura del establecimiento o local si dicha actividad es realizada en un local bailable, hotel, establecimiento educativo, geriátrico, natatorio, clube, centro comercial o locales habilitados para el ingreso masivo de personas”.

Art. 83.- Sustitúyese el Artículo 11.1.3 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 11.1.3.- INCUMPLIMIENTO DEBERES INFORMACIÓN. El/la prestador/a de servicios de vigilancia, custodia y seguridad de personas o bienes que no realice las denuncias o informaciones que le impone la legislación vigente o cuando estas se realicen encubriendo y/o ocultando y/o falsando y/o adulterando datos, es sancionado/a con multa de 500 a 5.000 unidades fijas”.

Art. 84.- Sustitúyese el Artículo 11.1.4 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 11.1.4.- PROHIBICIONES. El/la prestador/a de servicios de vigilancia, custodia y seguridad de personas o bienes que viole las prohibiciones establecidas por la legislación vigente es sancionado/a con multa de 500 a 10.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento, salvo que la violación de la que se trate se encuentre expresamente prevista por las disposiciones de esta sección”.

Art. 85.- Sustitúyese el Artículo 11.1.5 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 11.1.5.- UTILIZACIÓN DE ARMAMENTO NO REGISTRADO O NO AUTORIZADO. El/la prestador/a de servicios de seguridad privada que adquiera, almacene, porte, tenga en su poder o utilice armamento no registrado de acuerdo a la legislación vigente en la materia o no autorizado por la autoridad de aplicación o la porte fuera del servicio es sancionado/a con multa de 3.000 a 100.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento y/o decomiso del armamento de que se trate.

“Los montos mínimo y máximo de la sanción prevista se elevan a 5.000 y 200.000 y/o inhabilitación y/o clausura del local o establecimiento si dicha conducta es realizada en un local bailable o local habilitado para el ingreso masivo de personas, hoteles, establecimientos educativos, geriátricos, natatorios o clubes.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá inhabilitación y/o clausura del local o establecimiento de quince a ciento ochenta días”.

Art. 86.- Sustitúyese el Artículo 11.1.6 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 11.1.6.- UTILIZACIÓN DE VESTIMENTAS, INSIGNIAS U OTROS ELEMENTOS NO AUTORIZADOS. El/la prestador/a de servicios de vigilancia, custodia y seguridad de personas o bienes que utilice uniformes, nombres, siglas, insignias, vehículos u otro material no autorizado por la legislación vigente o por la autoridad de aplicación es sancionado/a con multa de 500 a 10.000 unidades fijas, inhabilitación y/o clausura del local o establecimiento y/o decomiso de las cosas”.

Art. 87.- Sustitúyese el Artículo 11.1.7 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, por el siguiente texto:

“Art. 11.1.7.- CONTRATACIÓN DE PRESTADORES. El/la titular y/o responsable del establecimiento que contrate personas físicas o jurídicas que presten servicios de vigilancia, custodia y seguridad de personas o bienes que no cumplan con los requisitos exigidos por la normativa vigente es sancionado con multa de 5.000 a 10.000 unidades fijas y/o clausura del local o establecimiento.

“Los montos mínimo y máximo de la sanción prevista se elevan a 10.000 y 20.000 unidades fijas y/o clausura del establecimiento si dicha actividad es realizada en un local bailable o local habilitado para el ingreso masivo de personas, hoteles, establecimientos educativos, geriátricos, natatorios o clubes.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura del establecimiento de quince a ciento ochenta días”.

Art. 88.- Incorpórase el Artículo 11.1.9 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, el que quedará redactado de la siguiente forma:

“Art. 11.1.9.- PERSONAS JURÍDICAS NO HABILITADAS. El/la titular o responsable de una persona jurídica que preste servicios de vigilancia, custodia y seguridad de personas o bienes sin encontrarse habilitado/a por la autoridad de aplicación es sancionado/a con multa de 5.000 a 100.000 unidades fijas y/o clausura del local o establecimiento.

“Los montos mínimo y máximo de la sanción prevista se elevan al doble y/o clausura del local o establecimiento si dicha actividad es realizada en un local bailable, hotel, establecimiento educativo, geriátrico, natatorio, club centro comercial o locales habilitados para el ingreso masivo de personas”.

Art. 89.- Incorpórase el Artículo 11.1.10 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, el que quedará redactado de la siguiente forma:

“Art. 11.1.10.- PERSONAS FÍSICAS NO HABILITADAS. El/la que preste servicios de sereno, vigilancia, custodia y seguridad de personas o bienes sin encontrarse habilitado/a por la autoridad competente es sancionado/a con multa de 1.000 a 10.000 unidades fijas.

“Los montos mínimos y máximos de la sanción prevista se elevan al doble si dicha actividad es realizada en un local bailable, hotel, establecimiento educativo, geriátrico, natatorio, club, centro comercial o local habilitado para el ingreso masivo de personas.

“En ninguno de los casos se admite pago voluntario”.

Art. 90.- Incorpórase el Artículo 11.1.11 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, el que quedará redactado de la siguiente forma:

“Art. 11.1.11.- UTILIZACIÓN DE ARMAS DE FUEGO EN SERVICIOS PARA LOS CUALES NO ESTÁN AUTORIZADAS. El/la prestador/a de servicios de seguridad privada de personas o bienes que utilice armas de fuego para la prestación de aquellos servicios respecto de los cuales la legislación vigente prohíbe el empleo de dichos instrumentos y el prestatario de dicho servicio es sancionado/a con multa de 5.000 a 100.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá clausura y/o inhabilitación de quince a ciento ochenta días”.

Art. 91.- Incorpórase el Artículo 11.1.12 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, el que quedará redactado de la siguiente forma:

“Art. 11.1.12.- PRESTACIÓN DE SERVICIO EN OBJETIVOS NO DENUNCIADOS. El/la prestador/a se servicios de seguridad privada de personas o bienes que brinde el servicio en objetivos no denunciados a la autoridad de aplicación es sancionado/a con multa de 2.000 a 10.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento.

“La sanción se elevará a 4.000 a 20.000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento si dicha actividad es realizada en un local bailable habilitado para el ingreso masivo de personas, hoteles, establecimientos educativos, geriátricos, natatorios o clubes.

“Cuando el imputado/a comete la misma falta dentro del término de trescientos sesenta y cinco días (365) a contar desde la sanción firme en sede administrativa y/o judicial, los montos mínimo y máximo de la sanción prevista se elevan al doble y se impondrá inhabilitación de quince a cien días”.

Art. 92.- Incorpórase el Artículo 11.1.13 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, el que quedará redactado de la siguiente forma:

“Art. 11.1.13.- FALTA DE DOCUMENTACIÓN. El/la prestador/a de servicios de seguridad privada de personas o bienes que, a requerimiento de la autoridad de aplicación, no exhiba la credencial que acredite su habilitación o las credenciales del RENAR de Legitimo Usuario de armas de fuego, tenencia y portación, cuando corresponda, es sancionado/a con multa de 200 a 2000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento”.

Art. 93.- Incorpórase el Artículo 11.1.14 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, el que quedará redactado de la siguiente forma:

“Art. 11.1.14.- INCUMPLIMIENTOS DE LOS CENTROS DE FORMACIÓN. El/la titular o responsable de un Centro de Formación para prestadores de servicios de seguridad privada de personas o bienes que no cumpla con los requisitos y obligaciones previstos por la legislación vigente es sancionado/a con multa de 500 a 2000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento”.

Art. 94.- Incorpórase el Artículo 11.1.15 del Libro II “De las faltas en particular”, Sección 11ª, Capítulo I “Servicios de Vigilancia”, del Anexo I de la Ley 451, el que quedará redactado de la siguiente forma:

“Art. 11.1.15.- FALTA DE REGISTRO. El/la prestador/a de servicios de seguridad privada de personas o bienes en locales bailables o espectáculos en vivo que no se encuentre inscripto/a en el registro especial que prevé la legislación vigente es sancionado/a con multa de 500 a 2000 unidades fijas y/o inhabilitación y/o clausura del local o establecimiento”.

Art. 95.- Conviértase a Unidades Fijas las multas consignadas en moneda de curso legal en todos los artículos de la Ley 451, que no hayan sido expresamente modificadas por la presente ley.

Art. 96.- Incorpórese al TÍTULO IV, Protección de la Seguridad y la Tranquilidad, Capítulo II Espectáculos artísticos y deportivos del Código Contravenciónal aprobado por la Ley Nº 1.472, el Artículo 110 bis, el que quedará redactado de la siguiente forma:

“Art. 110 bis.- ENCUBRIMIENTO DE ACTIVIDADES DE BAILE O LOCALES HABILITADOS PARA EL INGRESO MASIVO DE PERSONAS. El/la que, mediante cualquier artificio, ocultamiento y/o engaño, encubra actividades de baile o de locales habilitados para el ingreso masivo de personas para las cuales no posee la habilitación correspondiente es sancionado con multa de 500 a 2.000 unidades fijas.

“Cuando el imputado/a cometa la misma falta dentro del término de trescientos sesenta y cinco días a contar desde la sanción judicial firme los montos mínimo y máximo de la multa se elevarán al doble”.

CLÁUSULA TRANSITORIA PRIMERA: A los fines de la determinación de las Unidades fijas establecidas en el artículo 19 de la Ley N º 451, se establece hasta el dictado de la próxima Ley de Presupuesto de Gastos y Recursos el valor de cada una Unidad fija en la suma de $1.

CLÁUSULA TRANSITORIA SEGUNDA: Se suspende la aplicación de los artículos 42 43, 44 y 45 por el término de 180 días a partir de la vigencia de la presente ley.

Art. 97.- Comuníquese, etc.

Sala de la Comisión: 22 de agosto de 2006.

DE GIOVANNI, Julio; DE ESTRADA, Santiago; GRAMAJO, Sebastián y MORESI, Laura.

REBOT, Helio; RABINOVICH, Alejandro; BORRELLI, Martín; GODOY, Marcelo; PARADA, Liliana y TALENTO, Francisco; en disidencia parcial

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

Los Expediente Nº 842-D-05, proyecto de ley del diputado Araujo, y Agregados Nº 1138-D-05, proyecto de ley del diputado Busacca; Nº 1271-D-05, proyecto de ley del diputado Busacca; Nº 1833-D-05, proyecto de ley de la diputada Bertol; Nº 2662-D-05, proyecto de ley del diputado De Estrada; y Nº 1550-J-06, proyecto de ley del Jefe de Gobierno, referidos a la modificación del la Ley 451 –Régimen de Faltas de la Ciudad de Buenos Aires– y;

Considerando:

Que para el ejercicio del poder de policía en materia de faltas es necesario contar con un plexo normativo, coherente y actualizado, conforme a una sociedad en constante evolución, que a su vez contemple las diferentes actividades comerciales, industriales y que permita generar los cambios que el sistema de fiscalización requiere tanto en su ordenamiento jurídico como en su estructura operativa e institucional.

Que frente al incumplimiento de las obligaciones que impone el ordenamiento, y las situaciones en las que la ilegalidad se sostiene en el tiempo, se promueve la elevación de las penas de algunas faltas de especial sensibilidad para la seguridad pública.

Que a los efectos de que el monto de las multas no quede desactualizado por el transcurso del tiempo, se propone un mecanismo de actualización monetaria a través del cual las multas serán determinadas en unidades fijas, cuyo valor se establecerá anualmente en la Ley de Presupuesto.

Que el ordenamiento vigente dispone un fácil acceso al sistema de pago voluntario, medio de extinción de la acción por medio del cual el infractor se libera pagando el 75% del mínimo previsto para la falta que se trate, siendo conveniente en cambio, que la legislación prevea un tratamiento especial para la reiteración de infracciones o la comisión de faltas de especial gravedad.

Que atendiendo la irreversibilidad de los procesos de deterioro del medio ambiente y los efectos nocivos en la salud y la calidad de vida de los ciudadanos, las sanciones deben concordar objetivamente con las conductas reguladas, orientadas a conseguir el suficiente efecto disuasivo, tomando como principio rector la precaución.

Que respecto a los residuos patogénicos es conveniente prever en el Código de Faltas, normas que contengan y precisen las diferentes conductas relacionadas con este tipo de materiales, que puedan afectar negativamente el medio ambiente, detallando las obligaciones, prohibiciones y faltas ante el incumplimiento.

Que resulta oportuno, regular con criterio preventivo, los servicios de seguridad privada, por tener directa vinculación con la seguridad pública, ya que para dicha actividad se utilizan elementos de riesgo. Por tal motivo corresponde buscar el resguardo de los usuarios en concordancia con el resto de la comunidad.

Que por todo lo expuesto y teniendo en cuenta que la Comisión de Justicia opinó y despachó en primer término, esta Comisión de Asuntos Constitucionales adhiere al dictamen realizado por su par.

Sala de la Comisión: 26 de septiembre de 2006.

ENRÍQUEZ, Jorge y DE GIOVANNI, Julio.

OLIVERA, Enrique; CENTANARO, Ivana; BLASCO, Luciana; GODOY, Marcelo; GÓMEZ, Verónica; LA RUFFA, Silvia; REBOT, Helio y SAN MARTINO, Jorge; en disidencia parcial.
Sr. Presidente (De Estrada).- En consideración.

Sr. De Giovanni.- Pido la palabra.

Señor presidente: seré breve.

Se trata de un proyecto enviado por el Poder Ejecutivo por el que se actualizan fundamentalmente los montos de las penalidades establecidas por el Régimen de Faltas de la Ciudad. Este proyecto del Poder Ejecutivo ha tenido despachos de la Comisión de Justicia, con fecha 22 de agosto, y de la Comisión de Asuntos Constitucionales, con fecha 26 de septiembre, que no han recibido ningún tipo de observación alguna por parte de los señores diputados. No obstante, hemos notado que pueden ajustarse algunos puntos relacionados con los textos de los despachos.

Por lo tanto, solicito que se proceda a la votación en general y que se posponga la votación en particular para la próxima sesión, con un texto acordado sobre las bancas.

Sr. Presidente (De Estrada).- Les recuerdo que este proyecto requiere, para su aprobación, de 31 votos.

Como se trata de un proyecto de ley, se va a votar por el sistema electrónico.

- Se registran los siguiente votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Bergenfeld, Borrelli, Cantero, De Anchorena, De Estrada, De Giovanni, Destéfano, Failde, Godoy, González, Gramajo, La Ruffa, Majdalani, Meis, Melillo, Michetti, Morando, Mouzo, Olivera, Onega, Parada, Peña, Rabinovich, San Martino, Santilli, Smith, Velasco y Zago.

- Se registra el voto negativo del diputado Devoto.

Sr. Presidente (De Estrada).- Se han emitido 33 votos: 32 a favor y 1 en contra.

Se agrega el voto positivo de la diputada Moresi.

Queda aprobada en general.

El diputado De Giovanni presentó la moción de que el proyecto quede reservado en Secretaría para votarlo en particular la semana que viene.

Se va a votar la moción de orden formulada por el diputado De Giovanni.

- Se vota y resulta afirmativa.

Sr. Presidente (De Estrada).- Queda aprobada en general la ley y se reserva en Secretaría para su votación en particular.

Catalogación con niveles de protección estructural y cautelar al inmueble del entorno del distrito APH, Estación del Ferrocarril de Lugano

Sr. Presidente (De Estrada).- Corresponde considerar el Despacho 915, proyecto de ley para cuya aprobación se requieren 31 votos.

DESPACHO 915

Legislatura de la Ciudad Autónoma de Buenos Aires

Visto:

El Expediente Nº 2139-J-2005, mediante el cual el Poder Ejecutivo eleva el Proyecto de Ley referido a la catalogación con nivel de protección Estructural y Cautelar de diversos inmuebles del entorno del Distrito APH “Estación del Ferrocarril de Lugano”, y

Considerando:

Que se propone la catalogación de un grupo de edificios, en su mayoría de vivienda, que están íntimamente ligados al origen del barrio, ya que fueron construidos luego de la fundación de Villa Lugano y de la localización de la estación de ferrocarril del mismo nombre.

Que en la década de 1890 el crecimiento demográfico y la posibilidad, por parte de obreros calificados y empleados, de adquirir un lote en los suburbios, trajeron como consecuencia el traslado de una importante cantidad de habitantes hacia zonas menos pobladas de la Ciudad. Para 1897 el ferrocarril, la electrificación y unificación del sistema tranviario y las bajas tarifas acentuaron el desplazamiento.

Que en 1905 José Soldati, natural de Lugano, Suiza, funda Villa Lugano y junto con Villa Soldati lotea y vende los terrenos de su propiedad. En 1908 se completa el fraccionamiento y se fundan oficialmente los barrios, en tanto que el ferrocarril tendía sus rieles y construía la estación.

Que las nuevas construcciones recurrieron a resoluciones morfológicas de influencia europea, con profusión de estilos, dando como resultante una suma de edificios que componen un tejido heterogéneo conformado por piezas arquitectónicas de calidad.

Que la antigua medida de 10 varas que se utilizaba para los lotes céntricos fue repetida por los rematadores en Villa Lugano, como así también en otros barrios de los alrededores.

Que de esta situación parcelaria, como así también de las distintas condiciones socio-económicas de los nuevos habitantes, surgió la necesidad de adaptar los modelos preferidos por los distintos grupos para la construcción de sus viviendas.

Que los edificios propuestos por este proyecto de ley son ejemplos de varias de las tipologías resultantes de esta adaptación, las cuales vinieron a enriquecer y caracterizar la imagen de nuestra Ciudad a partir de entonces. Podemos citar a modo de ejemplo la casa “chorizo”, o casa de medio patio, que surge de la implantación de la antigua casa de patios mediterránea a un lote angosto; la transformación de la citada casa “chorizo” bajo la influencia del “petit hotel”, tipo socialmente más prestigioso y de una distribución más moderna, que da por resultado un proceso de fusión progresiva de dos tipos muy afianzados; los edificios correspondientes al tipo que podríamos denominar “petit hotel suburbano”, exentos o semiexentos, con jardín al frente y, finalmente, el tipo que surge de la elevación de la casa de patios en dos o más pisos, que permitió la densificación merced a la utilización del hierro y ladrillo como elementos estructurales.

Que, además de los edificios destinados a vivienda, en el entorno de la Estación Villa Lugano, se destaca la primera iglesia del barrio, Parroquia del Niño Jesús (Murguiondo 4055).

Que el Código de Planeamiento Urbano, en su Sección 10, se refiere al valor arquitectónico como a “los elementos poseedores de calidades de estilo, composición, materiales, coherencia tipológica y otra particularidad relevante”. El valor histórico-cultural se refiere “a aquellos elementos testimoniales de una organización social o forma de vida que configuran la memoria histórica colectiva y un uso social actual”.

Que, de acuerdo a estos parámetros, se entiende que el conjunto de estos edificios posee valor arquitectónico y valor histórico-cultural por tratarse de ejemplos representativos de la arquitectura destinada a vivienda y culto que le dio su imagen e identidad al sector urbano en cuestión.

Que se han solicitado los informes técnicos a las distintas áreas del Gobierno de la Ciudad de Buenos Aires, según el Artículo 168 del Reglamento Interno de la Legislatura, habiéndose expedido la Subsecretaría de Planeamiento y la Dirección General de Patrimonio de la Subsecretaría de Patrimonio Cultural.

Que se ha expedido la Comisión Especial de Patrimonio Arquitectónico y Paisajístico de la Legislatura de la Ciudad Autónoma de Buenos Aires.

Que sin perjuicio de lo precedentemente expresado, el titular de dominio del inmueble sito en José Ignacio Rucci 4211, Avenida Riestra s/n y Sayos s/n, ha manifestado su oposición a la catalogación propuesta por el Poder Ejecutivo, por lo que se ha excluido al referido inmueble de la catalogación en estudio.

Que asimismo, se ha constatado que no resulta procedente la catalogación del inmueble sito en Avenida Riestra 5832, en tanto el mismo no ha conservado las características de valor patrimonial necesarias, pero manteniéndose la catalogación propuesta por el Poder Ejecutivo para el inmueble sito en Avenida Riestra 5844.

Por lo precedentemente expuesto, la Comisión de Planeamiento Urbano de la Legislatura de la Ciudad Autónoma de Buenos Aires, Pone a consideración del cuerpo la sanción de la siguiente

LEY

Artículo 1º.- Catalóganse con Niveles de Protección Estructural y Cautelar en los términos del Artículo 10.3.3 correspondiente al Capítulo 10.3 “Catalogación” del Código de Planeamiento Urbano, los siguientes inmuebles singulares del entorno del Distrito APH “Estación del Ferrocarril de Lugano”:

	Circ.
	Secc.
	Manz.
	Parc.
	Dirección
	Nº Puerta
	Protección

	1
	80
	119
	9
	Avda. Riestra
	5578
	Cautelar

	1
	80
	90
	4
	Avda. Riestra
	5844
	Cautelar

	1
	80
	101
	6
	Delfín Gallo
	5770/74
	Cautelar

	1
	80
	83
	26
	Cafayate
	4345/47
	Estructural

	1
	80
	91
	1
	Delfín Gallo

Martiniano Leguizamón

Avda. Riestra
	5802/06

4171/91

5801/07
	Cautelar

	1
	80
	102
	4c
	Murguiondo

Tte. Gral. Luis J. Dellepiane

Martiniano Leguizamón
	4055

s/nº

4020
	Estructural

	1
	80
	119
	26
	Larrazábal
	3919
	Cautelar

	1
	80
	99
	25
	Murguiondo
	4371
	Cautelar

Art. 2º.- Incorpóranse los inmuebles catalogados por el Artículo 1º al “Listado de Inmuebles Catalogados de la Ciudad de Buenos Aires” del Capítulo 10.3 “Catalogación” del Código de Planeamiento Urbano.

Art. 3º.- El Poder Ejecutivo, a través de la Dirección General de Fiscalización de Obras y Catastro, dependiente del Ministerio de Gobierno, deberá asentar en la Documentación Catastral correspondiente, las catalogaciones establecidas por el Artículo 1º.

Art. 4º.- Las Fichas de Catalogación Nº 80-119-9, 80- 90-4, 80-101-6, 80-83-26, 80-091-1, 80-102-4c, 80-119-26, 80-99-25, obrantes en el Expediente Nº 30.743-2002 del registro del Órgano Ejecutivo del Gobierno de la Ciudad Autónoma de Buenos Aires, constituyen el Anexo I que a todos sus efectos forma parte integrante de la presente Ley.

Art. 5°.- Publíquese y cúmplase con lo dispuesto por los artículos 89 y 90 de la Constitución de la Ciudad Autónoma de Buenos Aires.

Sala de la Comisión: 24 de Octubre de 2006.

GONZÁLEZ, Álvaro; OLMOS, Juan Manuel; SANTILLI, Diego; BALTROC, Beatriz; HERRERA BRAVO, Rodrigo y LO GUZZO, Carlos.

NOTA:

Los anexos al presente despacho podrán ser consultados en la Dirección General de Despacho Parlamentario.

OBSERVACIÓN AL DESPACHO N° 915

Visto:

El Expediente Nº 2139-J-2005, mediante el cual el Poder Ejecutivo eleva el proyecto de ley referido a la catalogación con nivel de protección Estructural y Cautelar de diversos inmuebles del entorno del Distrito APH “Estación del Ferrocarril de Lugano”, y

Considerando:

Que se propone la catalogación de un grupo de edificios, en su mayoría de vivienda, que están íntimamente ligados al origen del barrio, ya que fueron construidos luego de la fundación de Villa Lugano y de la localización de la estación de ferrocarril del mismo nombre.

Que los edificios propuestos por este proyecto de ley son ejemplos de varias de las tipologías resultantes de esta adaptación, las cuales vinieron a enriquecer y caracterizar la imagen de nuestra Ciudad a partir de entonces. Podemos citar a modo de ejemplo la casa “chorizo”, o casa de medio patio, que surge de la implantación de la antigua casa de patios mediterránea a un lote angosto; la transformación de la citada casa “chorizo” bajo la influencia del “petit hotel”, tipo socialmente más prestigioso y de una distribución más moderna, que da por resultado un proceso de fusión progresiva de dos tipos muy afianzados; los edificios correspondientes al tipo que podríamos denominar “petit hotel suburbano”, exentos o semiexentos, con jardín al frente y, finalmente, el tipo que surge de la elevación de la casa de patios en dos o más pisos, que permitió la densificación merced a la utilización del hierro y ladrillo como elementos estructurales.

Que el Código de Planeamiento Urbano, en su Sección 10, se refiere al valor arquitectónico como a “los elementos poseedores de calidades de estilo, composición, materiales, coherencia tipológica y otra particularidad relevante”. El valor histórico-cultural se refiere “a aquellos elementos testimoniales de una organización social o forma de vida que configuran la memoria histórica colectiva y un uso social actual”.

Que, de acuerdo a estos parámetros, se entiende que el conjunto de estos edificios posee valor arquitectónico y valor histórico-cultural por tratarse de ejemplos representativos de la arquitectura destinada a vivienda y culto que le dio su imagen e identidad al sector urbano en cuestión.

Que se han solicitado los informes técnicos a las distintas áreas del Gobierno de la Ciudad de Buenos Aires, según el artículo 168 del Reglamento Interno de la Legislatura, habiéndose expedido la Subsecretaría de Planeamiento y la Dirección General de Patrimonio de la Subsecretaría de Patrimonio Cultural.

Que se ha expedido la Comisión Especial de Patrimonio Arquitectónico y Paisajístico de la Legislatura de la Ciudad Autónoma de Buenos Aires.

Que sin perjuicio de lo precedentemente expresado, el titular de dominio del inmueble sito en José Ignacio Rucci 4211, Avenida Riestra s/n y Sayos s/n, ha manifestado su oposición a la catalogación propuesta por el Poder Ejecutivo, por lo que se ha excluido al referido inmueble de la catalogación en estudio.

Que asimismo, se ha constatado que no resulta procedente la catalogación del inmueble sito en Avenida Riestra 5832, en tanto el mismo no ha conservado las características de valor patrimonial necesarias, pero manteniéndose la catalogación propuesta por el Poder Ejecutivo para el inmueble sito en Avenida Riestra 5844.

Que no obstante estar en un todo de acuerdo, es necesaria una adecuación en el articulo primero de la ley propuesta para no incurrir en duda sobre los Niveles de Protección propuestos, por lo expuesto se aconseja lo siguiente:

LEY

Artículo 1º Catalóganse con Niveles de Protección Estructural y/o Cautelar en los términos del Artículo 10.3.3 correspondiente al Capítulo 10.3 “Catalogación” del Código de Planeamiento Urbano, los siguientes inmuebles singulares del entorno del Distrito APH “Estación del Ferrocarril de Lugano”:

	Circ.
	Secc.
	Manz.
	Parc.
	Dirección
	Nº Puerta
	Protección

	1
	80
	119
	9
	Avda. Riestra
	5578
	Cautelar

	1
	80
	90
	4
	Avda. Riestra
	5844
	Cautelar

	1
	80
	101
	6
	Delfín Gallo
	5770/74
	Cautelar

	1
	80
	83
	26
	Cafayate
	4345/47
	Estructural

	1
	80
	91
	1
	Delfín Gallo

Martiniano Leguizamón

Avda. Riestra
	5802/06

4171/91

5801/07
	Cautelar

	1
	80
	102
	4c
	Murguiondo

Tte. Gral. Luis J. Dellepiane

Martiniano Leguizamón
	4055

s/nº

4020
	Estructural

	1
	80
	119
	26
	Larrazábal
	3919
	Cautelar

	1
	80
	99
	25
	Murguiondo
	4371
	Cautelar

Art. 2º.- Incorpóranse los inmuebles catalogados por el Artículo 1º al “Listado de Inmuebles Catalogados de la Ciudad de Buenos Aires” del Capítulo 10.3 “Catalogación” del Código de Planeamiento Urbano.

Art. 3º.- El Poder Ejecutivo, a través de la Dirección General de Fiscalización de Obras y Catastro, dependiente de la Secretaría de Seguridad, deberá asentar en la Documentación Catastral correspondiente, las catalogaciones establecidas por el Art. 1º.

Art. 4º.- Las Fichas de Catalogación Nº 80-119-9, 80- 90-4, 80-101-6, 80-83-26, 80-091-1, 80-102-4c, 80-119-26, 80-99-25, obrantes en el Expediente Nº 30.743-2002 del registro del Órgano Ejecutivo del Gobierno de la Ciudad Autónoma de Buenos Aires, constituyen el Anexo I que a todos sus efectos forma parte integrante de la presente ley.

Art. 5°.- Publíquese y cúmplase con lo dispuesto por los artículos 89 y 90 de la Constitución de la Ciudad Autónoma de Buenos Aires.

ENRÍQUEZ, Jorge

Sr. Presidente (De Estrada).- En consideración.

Sr. González.-Pido la palabra.

Señor presidente: quiero aclarar que hemos aceptado la observación del diputado Enríquez, con lo cual no habría disidencias.

Sr. Presidente (De Estrada).- Se va a votar en general a través del sistema electrónico.

- Se registran los siguiente votos afirmativos: Amoroso, Araujo, Baltroc, Blasco, Borrelli, Cantero, De Estrada, De Giovanni, Devoto, Failde, Godoy, González, Lo Guzzo, Majdalani, Meis, Melillo, Michetti, Morando, Moresi, Mouzo, Olivera, Onega, Peña, Rabinovich, San Martino y Velasco.

Sr. Presidente (De Estrada).- Se han emitido 26 votos: 26 a favor y ninguno en contra.

Se agregan los votos afirmativos de los diputados Acuña, Zago, Morando, Santilli, La Ruffa, Olmos, Bergenfeld, Kravetz, Parada, Centanaro y Destéfano. Por lo tanto, queda aprobado en general.

En consideración en particular.

Se va a votar a través del sistema electrónico.

- Se registran los siguientes votos afirmativos: Acuña, Amoroso, Araujo, Baltroc, Blasco, Borrelli, Cantero, Centanaro, De Estrada, De Giovanni, Destéfano, Devoto, Di Filippo, Failde, Godoy, González, La Ruffa, Lo Guzzo, Majdalani, Meis, Melillo, Michetti, Morando, Moresi, Mouzo, Olmos, Onega, Parada, Peña, Rabinovich, San Martino y Zago.

Sr. Presidente (De Estrada).- El resultado de la votación ha sido el siguiente: de 32 votos emitidos, se registraron 32 a favor. Se agregan los votos afirmativos de los diputados Santilli, De Anchorena y Velasco. Por lo tanto, con 35 votos, la ley ha recibido aprobación inicial, de acuerdo con lo dispuesto en los artículos 89 y 90 de la Constitución de la Ciudad.

Texto Definitivo

LEY

(Aprobación Inicial conforme a lo dispuesto en los artículos 89y 90 de la Constitución de la Ciudad de Buenos Aires)

Artículo 1º.- Catalóganse con Niveles de Protección Estructural y/o Cautelar en los términos del Artículo 10.3.3 correspondiente al Capítulo 10.3 “Catalogación” del Código de Planeamiento Urbano, los siguientes inmuebles singulares del entorno del Distrito APH “Estación del Ferrocarril de Lugano”:

	Circ.
	Secc.
	Manz.
	Parc.
	Dirección
	Nº Puerta
	Protección

	1
	80
	119
	9
	Avda. Riestra
	5578
	Cautelar

	1
	80
	90
	4
	Avda. Riestra
	5844
	Cautelar

	1
	80
	101
	6
	Delfín Gallo
	5770/74
	Cautelar

	1
	80
	83
	26
	Cafayate
	4345/47
	Estructural

	1
	80
	91
	1
	Delfín Gallo

Martiniano Leguizamón

Avda. Riestra
	5802/06

4171/91

5801/07
	Cautelar

	1
	80
	102
	4c
	Murguiondo

Tte. Gral. Luis J. Dellepiane

Martiniano Leguizamón
	4055

s/nº

4020
	Estructural

	1
	80
	119
	26
	Larrazábal
	3919
	Cautelar

	1
	80
	99
	25
	Murguiondo
	4371
	Cautelar

Art. 2º.- Incorpóranse los inmuebles catalogados por el Artículo 1º al “Listado de Inmuebles Catalogados de la Ciudad de Buenos Aires” del Capítulo 10.3 “Catalogación” del Código de Planeamiento Urbano.-

Art. 3º.- El Poder Ejecutivo, a través de la Dirección General de Fiscalización de Obras y Catastro, dependiente de la Secretaría de Seguridad, deberá asentar en la Documentación Catastral correspondiente, las catalogaciones establecidas por el Art. 1º.

Art. 4º.- Las Fichas de Catalogación Nº 80-119-9, 80- 90-4, 80-101-6, 80-83-26, 80-091-1, 80-102-4c, 80-119-26, 80-99-25, obrantes en el Expediente Nº 30.743-2002 del registro del Órgano Ejecutivo del Gobierno de la Ciudad Autónoma de Buenos Aires, constituyen el Anexo I que a todos sus efectos forma parte integrante de la presente ley.

Art. 5°.- Publíquese y cúmplase con lo dispuesto por los artículos 89 y 90 de la Constitución de la Ciudad Autónoma de Buenos Aires.-

Sr. Presidente (De Estrada).- Con esto, hemos terminado el tramo de las preferencias previstas para el día de hoy. Tendríamos que pasar a considerar los despachos acordados para su tratamiento individual. Pero, antes de ello, vamos a verificar el quórum.

- Es la hora 20 y 31.

- Luego de unos instantes:

finalización de la sesión

Sr. Presidente (De Estrada).- Como nos hemos quedado sin quórum y es evidente que no se va a recuperar, queda levantada la sesión.

- Es la hora 20 y 32.

Oscar Ángel Rocha

 Director de Ediciones
 Dirección General de Taquígrafos

 V.T. 37
ANEXO

Estadística sobre la presencia de los diputados en las sesiones

del mes de octubre de 2006
ESTADÍSTICA SOBRE PRESENCIA DE DIPUTADOS EN LAS SESIONES

 DEL MES DE OCTUBRE DE 2006

	DIPUTADO
	SESIONES
	PRESENTE
	AUSENTE
	DIPUTADOS
	SESIONES
	PRESENTE
	AUSENTE

	ACUÑA, María Soledad
	4
	4
	0
	MEIS, Marcelo Fernando
	4
	4
	0

	AMOROSO. Víctor Daniel
	4
	4
	0
	MELILLO, Fernando
	4
	4
	0

	ARAUJO, Carlos
	4
	4
	0
	MICHETTI, Marta Gabriela
	4
	3
	1

	BALTROC, Beatriz Margarita
	4
	4
	0
	MOLINA, Sergio Daniel
	4
	3
	1

	BERGENFELD, Sandra
	4
	4
	0
	MORANDO, Mario José
	4
	4
	0

	BIDONDE, Héctor Pastor
	4
	4
	0
	MORESI, Laura
	4
	4
	0

	BLASCO, Luciana
	4
	4
	0
	MOUZO, Dora Matilde
	4
	3
	1

	BORRELLI, Marín
	4
	2
	2
	OLIVERA, Enrique José
	4
	4
	0

	CANTERO, Fernando
	4
	3
	1
	OLIVETO, Noemí Flavio
	4
	1
	3

	CENTANARO, Ivana Cecilia
	4
	4
	0
	OLMOS, Juan Manuel
	4
	4
	0

	DE ANCHORENA, Teresa
	4
	4
	0
	ONEGA, Mirta Gloria
	4
	4
	0

	DE ESTRADA, Santiago
	4
	4
	0
	PARADA, Liliana Beatriz
	4
	4
	0

	DE GIOVANNI, Julio
	4
	2
	2
	PEÑA, Marcos
	4
	4
	0

	DESTÉFANO, Roberto Aníbal.
	4
	3
	1
	PÉREZ, Alberto Ramón
	4
	4
	0

	DEVOTO, Rubén Ángel
	4
	4
	0
	POLIMENI, María Florencia
	4
	3
	1

	DI FILIPPO, Facundo
	4
	4
	0
	RABINOVICH, Alejandro Daniel
	4
	4
	0

	ENRÍQUEZ, Jorge Ricardo
	4
	4
	0
	REBOT, Helio Dante
	4
	3
	1

	ESTENSSORO, María Eugenia
	4
	3
	1
	ROMAGNOLI, Gerardo José
	4
	4
	0

	FAILDE, Pablo
	4
	4
	0
	SAN MARTINO, Jorge
	4
	4
	0

	FARÍAS GÓMEZ, Juan
	4
	4
	0
	SANTILLI, Diego César
	4
	4
	0

	GODOY, Marcelo Rafael
	4
	3
	1
	SAYA, Lidia Noemí
	4
	0
	4

	GÓMEZ, Verónica María
	4
	3
	1
	SMITH, Guillermo
	4
	3
	1

	GONZÁLEZ, Álvaro Gustavo
	4
	3
	1
	SUPPA, Ana María
	4
	3
	1

	GRAMAJO, Sebastián Miguel
	4
	4
	0
	TALENTO, Francisco
	4
	2
	2

	HERRERA BRAVO, Rodrigo
	4
	3
	1
	TALOTTI, Marta Elena
	4
	4
	0

	KRAVETZ, Diego Gabriel
	4
	4
	0
	URDAPILLETA, Inés
	4
	2
	2

	LA PORTA, Norberto Luis
	4
	1
	3
	VARELA, M. Lucía
	4
	4
	0

	LA RUFFA, Silvia
	4
	4
	0
	VELASCO, Juan Manuel
	4
	3
	1

	LO GUZZO, Carlos Alejandro
	4
	4
	0
	VITALI, Elvio Antonio
	4
	4
	0

	MAJDALANI, Silvia Cristina
	4
	4
	0
	ZAGO, Oscar Roberto
	4
	4
	0

V.T. 37

APÉNDICE

2 de noviembre de 2006
Gestiones para la reducción de la jurisdicción de la Comisaría 44ª y la creación de una nueva en el barrio de Liniers

Inserción solicitada por el diputado Olivera

Dirección General de Taquígrafos

s u m a r i o

4Gestiones para la reducción de la jurisdicción de la Comisaría 44ª y la creación de una nueva en el barrio de Liniers

Inserción solicitada por el diputado Enrique Olivera
4

Gestiones para la reducción de la jurisdicción de la Comisaría 44ª y la creación de una nueva en el barrio de Liniers

Inserción solicitada por el diputado Enrique Olivera

Señor presidente:

Teniendo en cuenta que el despacho que estamos tratando para la creación de una nueva comisaría en los barrios de Liniers y Villa Luro basa su dictamen parcialmente en el expediente 2907-D-06 de mi autoría, no quería dejar de señalar que si bien este despacho no recoge nuestra propuesta para fijar el lugar preciso y equidistante para la locación de la misma, de todas formas celebro que finalmente esta Legislatura brinde una respuesta legislativa a esta vieja aspiración de los vecinos de ambos barrios del oeste porteño.

Asimismo, teniendo en cuenta que este proyecto cuenta con varios antecedentes legislativos como los expedientes 532-D-02 (diputado Enríquez), 534-D-02 (diputado Caeiro) y 1811-D-05 (diputado Giorno), considero necesario hacer justicia con los originarios y perseverantes impulsores de este proyecto: me refiero a los vecinos y ONG de la zona representados por el ingeniero Manlio E. Wydler, que seguramente se verán gratificados por esta sanción legislativa.

Agradeciendo el voto positivo del Cuerpo para aprobar la presente declaración, invito a mis colegas a continuar bregando por la efectiva materialización de la nueva jurisdicción policial.

* Ver Apéndice

� Sitio web dedicado al Teatro Colón � HYPERLINK "http://colon.is.com.ar/" �http://colon.is.com.ar/�

� Sitio web del Teatro Colón � HYPERLINK "http://www.teatrocolon.org.ar/" �http://www.teatrocolon.org.ar/�

� Sitio web del Gobierno de la Ciudad de Buenos Aires, link Ministerio de Cultura, Master Plan.

� Artículo “Teatro Colón: la mira en el centenario. Manos a la obra”, publicado por diario La Nación el domingo 22 de octubre de 2006.

