

HONORABLE CONCEJO MUNICIPAL
Villa Constitución – Sta. Fe

XXVII PERIODO LEGISLATIVO

BOLETÍN MARZO 2010

ORDENANZA

ARTICULO 1º: Sustitúyase el Artículo 1º de la Ordenanza N°3709/09, por el siguiente:

“ARTICULO 1º: Autorízase al Departamento Ejecutivo Municipal, a aceptar en comodato, con destino a playas de estacionamiento, terrenos ubicados en la zona delimitada por las calles 14 de Febrero, Colón, San Luis y Dorrego, cuyos propietarios los ofrezcan a cambio de la exención de la Tasa General de Inmuebles y Tasa Sanitaria, durante el período que el inmueble se encuentre afectado a dicho uso”.-

ARTICULO 2º: Los terrenos mencionados en el artículo 1º serán informados a la ciudadanía mediante publicidad institucional y señalización indicativa.-

ARTICULO 3º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3808/2010 Sala de Sesiones, 4 de marzo de 2010.-.

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

ARTICULO 1º: Déjese sin efecto la aplicación de los anticipos mínimos en concepto de Derecho de Registro e Inspección al momento de la habilitación comercial, fijados en el Título II – Capítulo II – Puntos 18 y 19 de la Ordenanza Tributaria.-

ARTICULO 2º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3809/2010 Sala de Sesiones, 4 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

VISTO:

La Ley de Tránsito N°24449 y su Decreto reglamentario N°779, la Ley Pcial. N°11585 y su Decreto reglamentario N°2311/99; y

CONSIDERANDO:

Que el Cap. II – Licencias de Conducir – Inc. C de la Ley Nacional N°24449 (reglamentado por Decreto N°779, requiere al solicitante de la correspondiente licencia de conducir, el examen práctico de idoneidad conductiva;

Que el Art. 14º - Inc. A. 6.2, del Decreto Provincial N°2311, determina la necesidad de contar con un circuito de prueba y/o en área urbana de bajo riesgo, que determina la autoridad que otorga la licencia de conducir;

Que Manual de Procedimientos para el otorgamiento de la licencia de conducir de la Provincia de Santa Fe, en la sección Procedimiento N°7, dispone la metodología de realización del examen práctico con la finalidad de comprobar la capacidad práctica y conocimientos necesarios para conducir que posee el solicitante, previendo como lugar de realización un circuito preparado para este fin;

Que en dicho Manual, y en la sección mencionada precedentemente, en su Anexo 7-1), se fijan los requerimientos mínimos solicitados para el circuito, con el fin de brindar un lugar seguro y con la señalización mínima para comprobar la capacidad y los conocimientos de los solicitantes;

Por todo ello el
Honorable Concejo Municipal
Resuelve:

ARTICULO 1º: Determinese como “Circuito de Prueba de Examen Práctico de idoneidad conductiva de la ciudad de Villa Constitución” el sector comprendido por las siguientes calles:

Partida: desde el Predio Ex Cilsa a calle Colón, desde Colón hasta 23 de septiembre hacia el Oeste hasta la Avenida San Martín; por Avda. San Martín al Norte hasta calle Santiago del Estero, retomando la misma al Este hasta Avda. Colón. Desde la intersección mencionada al norte hasta retomar bajada cabotaje, circundando el predio existente en el sentido de circulación permitido hasta tomar Boulevard Seguí, circundando la rotonda y volviendo hacia el Sur hasta la próxima intersección.

Regreso: subida de cabotaje tomando Avda. Ing. Arturo Acevedo hasta calle Rivadavia, continuando al Sur hasta retomar calle San Luis hasta su intersección con Avda. San Martín. Por la vía mencionada al Sur hasta calle Italia girando a la derecha y retomando posteriormente Avda. Dorrego hasta su intersección con Avda. del Trabajo hasta Avda. Colón, culminando el recorrido nuevamente en el Predio Ex Cilsa.-

ARTICULO 2º : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

VISTO:

El proyecto de relocalización de los barrios Luján y Evita por el cual se construirán 166 viviendas en nuestra ciudad; y

CONSIDERANDO:

Que la puesta en marcha del proyecto mencionado en el Visto significará la creación de aproximadamente 600 puestos de trabajo;

Que en la actualidad y dado la crisis económica internacional la creación de nuevos puestos de trabajo a través de la obra pública es uno de los principales objetivos del Gobierno Nacional;

Que este Cuerpo cree necesario que la demanda laboral que la puesta en marcha de este proyecto implique, sea cubierta en un porcentaje importante por vecinos de nuestra ciudad;

Que además tengan prioridad en la obtención de dichos puestos los vecinos desocupados de los barrios a relocalizar;

Que desde la Municipalidad y en particular desde la oficina de empleo sería oportuno contar con una Bolsa Municipal de Trabajo en donde se podrán registrar todas aquellas personas con necesidades de trabajo en ingresar en la empresa a cargo de la obra;

Por todo ello el

Honorable Concejo Municipal

Resuelve:

ARTICULO 1º: Autorízase al Departamento Ejecutivo Municipal a convenir con la empresa que resultase adjudicataria de la Licitación Pública Provincial N°01/19 referente al Proyecto de Relocalización de los barrios Luján y Evita de nuestra ciudad, mediante el cual se construirán 166 viviendas, la contratación de por lo menos un 50 % de los trabajadores oriundos de nuestra ciudad, del total que demande la realización de dicha obra, recomendando la posibilidad de prioridad en la contratación a los vecinos desocupados de los barrios a relocalizar.-

ARTICULO 2º: Créase en el ámbito de la Oficina de Empleo de nuestra ciudad un Registro Municipal de Personas con necesidades laborales, en el cual se podrán inscribir todas aquellas personas que estén interesadas en obtener empleo en la obra Proyecto de Relocalización Barrios Luján y Evita.-

ARTICULO 3º: En el registro establecido en el artículo precedente, se hará constar el último trabajo realizado, edad, sexo, estado civil, número de personas convivientes, hijos y todo otro dato de interés que permita determinar adecuadamente las necesidades laborales de los inscriptos.-

ARTICULO 4º: La implementación de la presente Ordenanza deberá contar con la debida publicidad, a los fines que todos los sectores que puedan ofrecer mano de obra de cualquier tipo, estén debidamente impuestos de la existencia del Registro Municipal de Personas con necesidades de trabajo.-

ARTICULO 5º : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3811/2010 Sala de Sesiones, 4 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

ARTICULO 1º : Declárese de utilidad pública la obra de alumbrado público, en Barrio Luzuriaga, en el sector comprendido por las calles: desde Ruta Provincial 21, pasando como última calle Mena hasta zona Rural, con la intersección de las perpendiculares encuadradas por calles : E. Zeballos y Gauna.-

ARTICULO 2º : Autorízase al Departamento Ejecutivo Municipal a la ejecución de la obra de iluminación citada en el artículo 1º , según la modalidad de ejecución de aportes de materiales en su totalidad, por parte de los vecinos frentistas y mano de obra necesaria por parte de la Municipalidad.

ARTICULO 3º : La realización de la Obra, objeto de la presente Ordenanza, consiste en :

1- Colocación de columnas tubulares rectas con capuchón porta-luminaria de una altura libre de 6 metros. Con un empotramiento de 0,8 mts., aptas para soportar un artefacto de 50 kilos y vientos de 150 kilómetros por hora.

2- Luminaria marca Philips Mod. SRP 945 o en su defecto un artefacto alternativo marca Centilux, equipada con lámpara de sodio de alta presión de 150 Watts.

3- Disposición de las columnas unilateral.

4- Las columnas estarán a una distancia promedio de entre 25 y 30 metros, según la longitud de las cuadras.

5- Las conexiones a columnas, se realizarán mediante cable subterráneo del tipo Antillama, doble vaina de PVC, de distintas medidas, los cuales reducirán su sección en tanto la línea se aleja del Tablero Controlador alojado en zanjas de 0,70 metros de profundidad, protegido por una hilera de ladrillos criollos en todo el largo de su recorrido. Toda la instalación se hallará con su correspondiente descarga a tierra por eventuales fugas de tensión que se pudiesen producir a fin de proteger no solo la vida humana sino también la vida útil de la instalación.

- Opción o alternativas: Se utilizará cableado para acometida de 4 x 6 mm² en todo el largo de su recorrido.
- A los fines de abaratar costos y si analizado el estado de las líneas existentes la EPE lo autoriza, el conexionado podría realizarse en forma directa mediante cable TPR de 2x1,5 mm² de sección entre el equipo auxiliar del artefacto y la red de alumbrado público.

6- En el momento en que se desarrolle la segunda etapa, se montará un (1) tablero controlador inteligente que activará o desactivará a través de un fotocontrol según la iluminación natural existente.

ARTICULO 4° : Los vecinos que hayan formalizado su aporte económico para la ejecución de la obra, a través de la provisión de los materiales necesarios para su concreción serán relevados del pago de contribución de mejoras.

ARTICULO 5° : Los grupos de vecinos, a través de la cual se ejecutará la Obra Pública detallada en el artículo 1° de la presente norma, deberán presentar para la recepción de la misma, por la Municipalidad, la siguiente documentación :

a) Listado de adherentes.-

b) Listado de deudores y porcentaje individual de la misma.

ARTICULO 6° : Los terrenos, propiedad del Estado Nacional y Provincial estarán obligados a la contribución por mejoras, como así también los de entidades de bien público, escuelas, clubes, asociaciones, etc. La Municipalidad se hará cargo de los terrenos de propiedad del Municipio, contribuyendo con el monto que surge de los materiales proporcionalmente utilizados únicamente.

ARTICULO 7° : Los vecinos que en su momento no hayan prestado su conformidad a la obra o hayan adherido a la misma y resultasen deudores conforme a la información que deberá presentarse de acuerdo al artículo 5° de la presente, deberán abonar a la Municipalidad una vez recepcionada la misma, la contribución de mejoras conforme a valores equivalentes para obras similares y que determinará el Departamento Ejecutivo Municipal.

ARTICULO 8° : REGISTRO DE OPOSICIÓN : La obra no será ejecutada si se registra una oposición entre los vecinos beneficiados por la mejora que supere el 40% de los mismos. A tal efecto la Municipalidad habilitará un Registro de Oposición por el término de diez (10) días corridos que deberá ser anunciado con una anticipación no menor de cinco (5) días en el Boletín Oficial y periódicos de circulación de la zona.

ARTICULO 9° : El Registro de Oposición deberá contener nombre y apellido del propietario o representante legal, documento de identidad, domicilio, N° de partida de Impuesto Inmobiliario y N° de Padrón Municipal, metros de frente del lote beneficiado y fundamento de la oposición.-

ARTICULO 10° : Las acreencias que perciba la Municipalidad a partir de la fecha de recepción de la obra por adherentes posteriores a la misma, ingresarán a la Partida Presupuestaria “Rentas Especiales”, con asignación específica al Fondo Municipal de Obras Públicas.

ARTICULO 11° : En todo certificado de Libre Deuda que expida la Municipalidad se dejará constancia expresa si el inmueble estará afectado a la presente mejora.

ARTICULO 12° : Se deja establecido que la reparación de veredas al estado anterior al inicio de la obra será por cuenta y cargo de los vecinos frentistas.

ARTICULO 13° : Las obras realizadas conforme a las previsiones de esta Ordenanza, como así también sus accesorios, quedarán incorporados al dominio público municipal sin cargo alguno para la Municipalidad.

ARTICULO 14° : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3812/2010 Sala de Sesiones, 4 de marzo de 2010.-.

Firmado: GERMAN GIACOMINO – Presidente H.C.M.

GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

ARTICULO 1° : Declárese de utilidad pública la obra de extensión de alumbrado público, en Barrio Domingo Troilo, camino a la blanqueada, en el sector comprendido por: Camino a la blanqueada desde calle Brown hasta los límites de la Escuela Tomás Guido N°348.-

ARTICULO 2° : Autorízase al Departamento Ejecutivo Municipal a la ejecución de la obra de iluminación citada en el artículo 1° , según la modalidad de ejecución de aportes de materiales en su totalidad, por parte de los vecinos frentistas y mano de obra necesaria por parte de la Municipalidad.

ARTICULO 3° : La realización de la Obra, objeto de la presente Ordenanza, consiste en :

1- Colocación de columnas tubulares rectas con capuchón porta-luminaria de una altura libre de 6 metros. Con un empotramiento de 0,8 mts., aptas para soportar un artefacto de 50 kilos y vientos de 150 kilómetros por hora.

2- Luminaria marca Philips Mod. AL 400 o SRP 945 o en su defecto un artefacto alternativo marca Centilux, Mod. AC – 52-250 de aluminio fundido o inyectado con refractor de policarbonato, equipada con lámpara de sodio de alta presión de 150 Watts.

3- Disposición de las columnas unilateral.

4- Las columnas estarán a una distancia promedio de entre 25 y 30 metros, según la longitud de las cuadras.

5- Las conexiones a columnas, se realizarán mediante cable subterráneo del tipo Antillama, doble vaina de PVC, de distintas medidas, los cuales reducirán su sección en tanto la línea se aleja del Tablero Controlador alojado en zanjas de 0,70 metros de profundidad, protegido por una hilera de ladrillos criollos en todo el largo de su recorrido. Toda la instalación se hallará con su correspondiente descarga a tierra por eventuales fugas de tensión que se pudiesen producir a fin de proteger no solo la vida humana sino también la vida útil de la instalación.

- Opción o alternativas: Se utilizará cableado para acometida de 4 x 6 mm² en todo el largo de su recorrido.
- A los fines de abaratar costos y si analizado el estado de las líneas existentes la EPE lo autoriza, el conexonado podría realizarse en forma directa mediante cable TPR de 2x1,5 mm² de sección entre el equipo auxiliar del artefacto y la red de alumbrado público.

6- En el momento en que se desarrolle la segunda etapa, se utilizará una extensión de línea subterránea del tablero que alimenta actualmente esa zona, según la iluminación natural existente.

ARTICULO 4° : Los vecinos que hayan formalizado su aporte económico para la ejecución de la obra, a través de la provisión de los materiales necesarios para su concreción serán relevados del pago de contribución de mejoras.

ARTICULO 5° : Los grupos de vecinos, a través de la cual se ejecutará la Obra Pública detallada en el artículo 1° de la presente norma, deberán presentar para la recepción de la misma, por la Municipalidad, la siguiente documentación :

a) Listado de adherentes.-

b) Listado de deudores y porcentaje individual de la misma.

ARTICULO 6° : Los terrenos, propiedad del Estado Nacional y Provincial estarán obligados a la contribución por mejoras, como así también los de entidades de bien público, escuelas, clubes, asociaciones, etc. La Municipalidad se hará cargo de los terrenos de propiedad del Municipio, contribuyendo con el monto que surge de los materiales proporcionalmente utilizados únicamente.

ARTICULO 7° : Los vecinos que en su momento no hayan prestado su conformidad a la obra o hayan adherido a la misma y resultasen deudores conforme a la información que deberá presentarse de acuerdo al artículo 5° de la presente, deberán abonar a la Municipalidad una vez recepcionada la misma, la contribución de mejoras conforme a valores equivalentes para obras similares y que determinará el Departamento Ejecutivo Municipal.

ARTICULO 8° : REGISTRO DE OPOSICIÓN : La obra no será ejecutada si se registra una oposición entre los vecinos beneficiados por la mejora que supere el 40% de los mismos. A tal efecto la Municipalidad habilitará un Registro de Oposición por el término de diez (10) días corridos que deberá ser anunciado con una anticipación no menor de cinco (5) días en el Boletín Oficial y periódicos de circulación de la zona.

ARTICULO 9° : El Registro de Oposición deberá contener nombre y apellido del propietario o representante legal, documento de identidad, domicilio, N° de partida de Impuesto Inmobiliario y N° de Padrón Municipal, metros de frente del lote beneficiado y fundamento de la oposición.-

ARTICULO 10° : Las acreencias que perciba la Municipalidad a partir de la fecha de recepción de la obra por adherentes posteriores a la misma, ingresarán a la Partida Presupuestaria “Rentas Especiales”, con asignación específica al Fondo Municipal de Obras Públicas.

ARTICULO 11° : En todo certificado de Libre Deuda que expida la Municipalidad se dejará constancia expresa si el inmueble estará afectado a la presente mejora.

ARTICULO 12° : Se deja establecido que la reparación de veredas al estado anterior al inicio de la obra será por cuenta y cargo de los vecinos frentistas.

ARTICULO 13° : Las obras realizadas conforme a las previsiones de esta Ordenanza, como así también sus accesorios, quedarán incorporados al dominio público municipal sin cargo alguno para la Municipalidad.

ARTICULO 14° : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3813/2010 Sala de Sesiones, 4 de marzo de 2010.-.

Firmado: GERMAN GIACOMINO – Presidente H.C.M.

GRISELDA CAFFARATTI – Secretario H.C.M.

DECLARACION

VISTO:

La nota enviada por el Sr. Ramón Fernández, a este Honorable Cuerpo de Concejales; y

CONSIDERANDO:

Que mediante la misma se solicita a este Cuerpo declare de Interés Municipal el evento de Kick Boxing que se realizará el día sábado 6 de marzo de 2010 en el Club Atlético Porvenir Talleres;

Que en el mismo participaran competidores locales y de diversas provincias de nuestro país, a saber Buenos Aires, Corrientes, Entre Ríos, Córdoba, Santa Fe y ciudad de Rosario;

Que es voluntad de este Cuerpo dar curso favorable a este pedido, teniendo en cuenta la importancia del mismo;

Por todo ello el
Honorable Concejo Municipal
Resuelve:

ARTICULO 1º: Declárase de Interés Municipal, el evento de Kick Boxing que se realizará el día sábado 6 de marzo de 2010 en el Club Atlético Porvenir Talleres.-

ARTICULO 2º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°312/2010 Sala de Sesiones, 4 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

RESOLUCION

VISTO:

La nota que elevara oportunamente al Cuerpo, el Concejal Gustavo Baez, donde manifiesta su renuncia al cargo; y

CONSIDERANDO:

Que el actual mandato como Concejal de la ciudad, culmina el 10 de Diciembre de 2011;

Que la renuncia planteada se motiva en razones de estricto carácter personal, según lo planteado en nota 12633/2010;

Que por lo antes expuesto se torna necesario la realización de la siguiente medida de gobierno;

Por todo ello el
Honorable Concejo Municipal
Dispone:

ARTICULO 1º: Aceptase la renuncia interpuesta por el actual Concejal Lic. Gustavo Baez, al cargo que viene desempeñando en este Honorable Cuerpo, a partir del día 01 de Marzo de 2010.-

ARTICULO 2º: Enviase copia de la presente al Tribunal Electoral de la Provincia de Santa Fe, para que se notifique y extienda debida certificación a quién le sucederá en el cargo

ARTICULO 3º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°471/2010 Sala de Sesiones, 4 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

Sesión Ordinaria 12 de marzo de 2010

ORDENANZA

VISTO:

La venta de parcelas en el Parque Empresarial Constitución; y

CONSIDERANDO:

Que resulta necesario fijar precios, formas de pago y condiciones financieras para ser aplicadas a la ventas de parcelas que se realicen durante el ejercicio 2010;

Por todo ello el
Honorable Concejo Municipal
Resuelve:

ARTICULO 1º: Establécese para el año 2010, la siguiente política de venta de parcelas del Parque empresarial Constitución:

ARTICULO 2º: Los precios de venta de las respectivas parcelas se establecen en pesos por metro cuadrado (\$ / m2), el que comprende el precio del terreno con las mejoras realizadas y/o pactadas.

ARTICULO 3º: Se establecen tres precios diferentes para ser aplicados según los distintos planes de pago:

Precio "I", \$ 63,04 por metro cuadrado

Precio "II" \$ 72,50 por metro cuadrado

Precio "III" \$ 83,37 por metro cuadrado

ARTICULO 4º: El precio del terreno comprende: el valor de la tierra y las mejoras realizadas en toda el área del Parque o comprometidas a realizar por la Municipalidad, e incluidas en este, tales como: infraestructura del portal de acceso, cercado olímpico con portones, arbolado e iluminación perimetral, red de distribución de agua corriente, red colectora cloacal, red aérea de distribución eléctrica en media tensión, consolidado de calles, cordón cuneta, telefonía, iluminación provisoria de calles internas (brazos en columnas de red eléctrica) señalización básica, hidrantes contra incendio y los servicios de vigilancia, mantenimiento de espacios verdes e iluminación perimetral, durante un período que finaliza con la conformación del organismo administrador del Parque.

ARTICULO 5º: Se establecen las siguientes formas de pago:

- a) Contado. Se aplicará el Precio "I" neto.
- b) Financiado hasta en doce (12) cuotas mensuales y consecutivas.
- c) Financiado en mas de doce (12) y hasta treinta y seis (36) cuotas mensuales y consecutivas.
- d) Financiado hasta en veinticuatro (24) cuotas mensuales y consecutivas con un período de gracia de doce (12) meses.

ARTICULO 6º: En las ventas financiadas se aplicará un interés del doce por ciento (12 %) anual sobre saldo, liquidado según sistema alemán.

La liquidación de las primeras doce (12) cuotas se hará con el Precio "I", la liquidación de las cuotas comprendidas entre la número trece (13) y veinticuatro (24) incluidas ambas, se hará con el Precio "II" y la liquidación de las cuotas comprendidas entre la número veinticinco (25) y la treinta y seis (36) incluidas ambas, se hará con el Precio "III".

Cuando se opte por la forma de pago con doce (12) meses de gracia, las primeras doce (12) cuotas se liquidarán con el Precio "II" y las otras doce (12) con el Precio "III".

ARTICULO 7º: El Departamento Ejecutivo Municipal reglamentará la implementación de la presente Ordenanza y se lo faculta a resolver situaciones extraordinarias no previstas en la presente.-.

ARTICULO 8º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3814/2010 Sala de Sesiones, 12 de marzo de 2010..-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

VISTO:

La Minuta de Comunicación sancionada por este Cuerpo y registrada bajo el N°2079/08; y

CONSIDERANDO:

Que próximo a cumplirse un año de haber sido sancionada la misma, este Cuerpo no tiene conocimiento de su tratamiento y/o aplicación;

Que dicha Minuta de Comunicación tuvo su origen en la necesidad de los vecinos que habitan la zona de barranca de nuestra ciudad (Unión, Bajo Cilsa, Libertad y Stella Máris);

Que estos vecinos no cuentan con el servicio de cloacas;

Que las empresas de camiones atmosféricos se niegan a presta el servicio argumentando no poseer mangueras adecuadas ni bombas de extracción con la potencia necesaria para llegar a dichas zonas,

Que los pozos representan un peligro a la salud e integridad de los vecinos, ya que no solo se convierten en un enorme foco infeccioso, sino que también se suman al peligro constante de derrumbe que ya sufren estos vecinos;

Por todo ello el
Honorable Concejo Municipal
Resuelve::

ARTICULO 1º: Establézcase la obligatoriedad a toda empresa que preste en nuestra ciudad, servicio de desagote de pozos ciegos a través de camiones atmosféricos, de poseer mangueras con el largo necesario y bombas de extracción con la suficiente potencia, que permitan brindar

este servicio a los vecinos que habitan la zona de barranca de nuestra ciudad, conformada por los barrios Unión, Bajo Cilsa, Libertad y Stella Máris.-

ARTICULO 2° : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3815/2010 Sala de Sesiones, 12 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

ARTICULO 1°: Implementase en el Departamento Ejecutivo Municipal, bajo la dependencia de la Secretaría de Gobierno, el Boletín Oficial Municipal.

ARTICULO 2° :El Boletín Oficial Municipal estará constituido por dos secciones, a saber:

- a) Una sección administrativa, de carácter obligatorio.
- b) Una sección judicial, de carácter optativo.

ARTICULO 3°: En la sección administrativa se publicarán:

- a) Los Decretos del Intendente Municipal, en forma correlativa, continua e integral con la totalidad de sus anexos, comprendiendo los originarios del Departamento Ejecutivo y los promulgatorios de Ordenanzas emanadas del H. Concejo Deliberante, con transcripción de la parte dispositiva de las mismas.
- b) Los Decretos y Resoluciones del H. Concejo Deliberante que este ordene publicar por medio de notificación fehaciente dentro de los 5 (cinco) días hábiles anteriores a la publicación que corresponda.
- c) Las Resoluciones e informaciones que den a conocer el estado y movimiento de la administración y los avisos oficiales de gobierno.

ARTICULO 4°: En la sección judicial se publicarán a modo de información las citaciones por edictos emanadas del municipio, un resumen de los fallos de relevancia general de los Juzgados Municipales de Faltas y toda documentación oficial de carácter judicial que corresponda incluir.

ARTICULO 5°: La publicación será quincenal y se pondrá a disposición del público en los lugares que se determinan a continuación y con las siguientes características:

- a) Impreso:
 - En las Secretarías, Direcciones y Área de Prensa del Departamento Ejecutivo.
 - En el área de Prensa del H. Concejo Deliberante.
 - En una cartelera pública en un acceso principal del Municipio.
- b) Digitalizado:
 - Cargado en el portal informático Oficial de la Municipalidad de Villa Constitución.

ARTICULO 6°: El Departamento Ejecutivo, a través de sus organismos competentes procederá a implementar un sistema de suscripción destinado a los particulares, organizaciones intermedias e instituciones que deseen acceder a los ejemplares impresos del Boletín, fijando un valor que contemple los gastos de impresión y distribución.

ARTICULO 7° Autorízase al Departamento Ejecutivo a adecuar las partidas presupuestarias pertinentes para solventar la impresión del mencionado Boletín, montos económicos que principalmente se devengarán de las partidas correspondientes a Propaganda.

ARTICULO 8° : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3816/2010 Sala de Sesiones, 12 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

RESOLUCION

VISTO:

La nota elevada por el Sr. Albino Martín Santa Cruz, DNI N°6.144.931 a este Honorable Concejo Municipal; y

CONSIDERANDO:

Que mediante dicha nota el Sr. Santa Cruz solicita a este Cuerpo la tramitación de un Plan Jefes y Jefas de Hogar;

Que según la constancia firmada por la Sra. Silvia Santolín, que adjunta a la nota, el Sr. Santa Cruz se desempeñó en tareas de mantenimiento y jardinería en la Casa de la Cultura bajo el sistema de Plan Jefes y Jefas de Hogar, durante los años 2007/08/09;

Que es voluntad de este Cuerpo, tener conocimiento sobre los motivos por los cuales el Sr. Santa Cruz, dejó de ser beneficiario de dichos Plan;

Por todo ello el
Honorable Concejo Municipal

Resuelve:

ARTICULO 1º: Por Secretaría Administrativa, convóquese a una audiencia con el Cuerpo de Concejales a desarrollarse en el seno del Honorable Concejo Municipal, al Secretario de Desarrollo Social y Salud, Dr. José Luis San Martín y el Sr. Ricardo Manfredini, Coordinador de Planes Sociales, a los efectos de que nos informe los motivos por los cuales se dio de baja el plan del Sr. Albino Martín Santa Cruz.-

ARTICULO 2º: La audiencia establecida en el artículo precedente, deberá concretarse en un plazo no mayor de los 5 días, posteriores a la aprobación de la presente.-

ARTICULO 3º : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°472/2010 Sala de Sesiones, 12 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

DECLARACION

VISTO:

La nota elevada por el Villa Constitución Tango Club, a este Honorable Concejo Municipal; y

CONSIDERANDO:

Que, mediante dicha nota, ponen a conocimiento de este Cuerpo, que basados en la capacitación realizada por la Asociación de Sordomudos de Ayuda Mutua de Rosario, están desarrollando la actividad del rubro y conformando un Coro, denominado “Abriendo Caminos”;

Que, la lengua de Señas Argentinas, permite comunicar a niños y adultos que se expresan dificultosamente con el Lenguaje Oral, pero poseen una extraordinaria capacidad para incorporar y utilizar un lenguaje manual que se ajusta a sus posibilidades sensoriales;

Que por lo precedentemente expuesto, solicitan a este Cuerpo Declarar de Interés Municipal los Cursos de Lengua de Señas Argentinas;

Que es voluntad de este Cuerpo dar curso favorable a este pedido, teniendo en cuenta la importancia de dichos Cursos;

Por todo ello el
Honorable Concejo Municipal
Resuelve:

ARTICULO 1º: Declárase de Interés Municipal, los Cursos de Lengua de Señas Argentinas, cuyos programas son tomados de la Asociación de Sordomudos de Ayuda Mutua de Rosario, que se llevan a cabo en el Villa Constitución Tango Club, con Personería Jurídica N°043/82.-

ARTICULO 2º: Elévese copia de la presente Declaración, a la Asociación de Sordomudos de Ayuda Mutua de Rosario, sito en calle Santa Fe 1861 de dicha localidad.-

ARTICULO 3º : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°313/2010 Sala de Sesiones, 12 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

Sesión Cuarto Intermedio 15 de marzo de 2010

RESOLUCIÓN

VISTO:

Que el Tribunal Electoral de la Provincia de Santa Fe, oficializa a la Sra. Monzón Ramona Angélica como Concejala titular en Tercer Lugar en la ciudad de Villa Constitución, por el Partido Movimiento Unidad Villense N° 974 en las elecciones provinciales del 02 de Septiembre de 2007, y ;

CONSIDERANDO:

Que por Resolución N° 471 de fecha 04 de Marzo de 2010, fue aceptada por este Cuerpo la renuncia del Concejala Lic. Gustavo Baez, y encomendando los trámites pertinentes para su reemplazo.

Que habiéndose evaluado la certificación presentada por la Comisión de poderes de este honorable Cuerpo de Concejales conformada para tal fin, corresponde proceder a la incorporación de la Sra. Monzón Ramona Angélica como Concejala de la Ciudad de Villa Constitución en reemplazo del Concejala saliente : Lic. Gustavo Baez .-

Por todo ello el
Honorable Concejo Municipal
Resuelve:

ARTICULO 1º: Incorpórese a la Sra. MONZÓN RAMONA ANGELICA M.I. 17.646.861 a partir del 17 de Marzo de 2010 al cargo de Concejala de la ciudad de Villa Constitución conforme a lo dispuesto en el Reglamento del Honorable Concejo Municipal y acorde a lo establecido en la Resolución N° 471/10 y a la certificación obrante .-

ARTICULO 2º : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N° 473 en Sala de Sesiones, 15 de Marzo de 2010 .-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

Sesión Ordinaria 22 de marzo de 2010

ORDENANZA

ARTICULO 1º: Acéptase la donación a favor de la Municipalidad de Villa Constitución, para caminos públicos, realizada por las Sras. Ida Cesaretti, LC 1.520.117, Pia Cesaretti DNI 1.519.621, Adelina Cesaretti DNI 1.519.588 y María del Carmen Cesaretti DNI 13.689.198, como sucesora de Juan y heredera de Angel Victorio Cesaretti.-

ARTICULO 2º: Los lotes son los que se detallan seguidamente, denominados "I", "II", "III" y "IV" del plano de mensura en trámite:

Lote "I": es un polígono con las siguientes dimensiones:

Al Noroeste lado LK: 349,46 m.; al Noroeste lado KK: 5,00 m.; al Sudeste lado LK: 349,46 m; al Sudoeste lado LL: 5,00m.

Los ángulos interiores son:

Vértices K=L=a=87°02'20" Vértices L'=K=b=92°57'40"

El lote descripto tiene una superficie total de 1745,10 m2.

Lote "II": es un polígono con las siguientes dimensiones:

Al Noroeste lado HG:404,81m; al Noroeste lado GG': 6.05 m; al Sudeste lado H"G": 401,15 m; al Sudoeste lado LL": 5,00m.

Los ángulos interiores son: Vértice H=a=87°02'20" Vértice H'=b=92°57'40"

Vértice G=a=55°47'05" Vértice G'=b=124°12'05"

El lote descripto tiene una superficie total de 2015,87 m2.

Lote "III": es un polígono con las siguientes dimensiones:

Al Noroeste lado BC":24,323 m; al Noroeste lado C"F: 537,00 m; al Sudeste lado G"F: 24,04 m; al Sudoeste lado G"B; 536,50 m.

Los ángulos interiores son: Vértice B=e=124°41'49" Vértice C'=d=55°18'11"

Vértice F=g=123°43'23" Vértice G=h=56°16'37"

El lote descripto tiene una superficie total de 10.732,50 m2.

Lote "IV": es un polígono con las siguientes dimensiones:

Al Noroeste lado C"D": 309,31 m; al Noroeste lado DD": 13,78 m. Al Sudeste lado DC: 316,07 m; al Sudoeste lado CC": 13,44m.

Los ángulos interiores son: Vértice C'=e=124°41'49" Vértice C=f=55°47'55"

Vértice D'=90° Vértice D=89°30'16"

El lote descripto tiene una superficie total de 3.891,64 m2.

La superficie total donada con destino a camino público es de 18.385,11 m2.

ARTICULO 3º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3817/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

ARTICULO 1º: Acéptase la donación efectuada por el Sr. Mario Raúl Ercoli DNI N°11.466.764, (en la mencionada calidad de Fiduciario de Autocrédito fideicomiso de Administración y Garantía) al Municipio de Villa Constitución, de los siguientes lotes:

LOTE "I": Es un polígono regular, determinado por los vértices AA"BB"BMNA y tiene una superficie total de 1737,60 m2.

LOTE "II": Es un polígono regular, determinado por los vértices 1-2-3-4-5-6-7-8-9-10-11-12-13-14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31-32-33-34-35-36-1 y tiene una superficie total de 21.506,84 m2.

ARTICULO 2° : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3818/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

ARTICULO 1°: Autorízase al Departamento Ejecutivo Municipal, a comprar en forma directa, a la firma José Anzoátegui SRL, una pala cargadora articulada marca MICHIGAN, Modelo: R45C, motor diesel marca Hanomag de 60 HP, transmisión hidrostática con convertidor y caja de alta y baja, tracción 4x4, capacidad de carga de la cuchara 0,5 m3 cabina original.

Forma de pago: Contado: \$ 89.500 8IVA INCLUIDO).

ARTICULO 2° : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3819/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

ARTICULO 1°: Autorízase al Departamento Ejecutivo Municipal a otorgar al Hogar de Protección al Menor “Mi Casita”, un subsidio mensual de pesos dos mil quinientos (\$ 2.500.-) a partir de abril de 2010 y por el término de 1 año .-

ARTICULO 2°: La erogación autorizada en el artículo precedente, será imputada a la partida: “Intendencia – Subsidio de ayuda”, del presupuesto general de erogaciones.-

ARTICULO 3°: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3820/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

ARTICULO 1°: Autorízase al Departamento Ejecutivo Municipal, a incorporar a la planta de personal permanente, a partir del 01 de marzo de 2010, a los postulantes que al día de la fecha figuran inscriptos en el Registro obrante en la Oficina de Personal como personal contratado que se acompaña y forma parte de la presente.-

ARTICULO 2°: Remítase a este Cuerpo, antigüedad y cargo que desempeñarán según listado adjunto.-

ARTICULO 3°: Salvo lo dispuesto en los artículos precedentes regirá, la prohibición de ingreso a planta permanente municipal de nuevos agentes y al congelamiento de vacantes en el ámbito de la Administración Pública Municipal en un todo de acuerdo a la Ordenanza N°2762/02.-

ARTICULO 4°: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3821/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

ORDENANZA

VISTO:

La posibilidad de CONVENIOS con la Dirección Provincial de Vialidad, por el cual esta Municipalidad de Villa Constitución, recibe en COMODATO BIENES MUEBLES E INMUEBLES de parte de esta Repartición, destinando su utilización para el cometido de OBRAS Y/O TRABAJOS, que hacen a la CONSERVACIÓN, sean estas de CONSTRUCCIÓN Y/O RECONSTRUCCIÓN, MEJORAMIENTO, MANTENIMIENTO, REPARACIONES PERMANENTES, TRANSITORIAS Y/O COMPLEMENTARIAS en la Red Vial Provincial ya sea esta Calzada Natural y/o Pavimentada, Primaria y/o Secundaria, Terciaria en Jurisdicción Comunal/Municipal, en el Marco del Programa de Descentralización Vial; y

CONSIDERANDO:

Que los términos del Convenio ofrecido por la Dirección Provincial de Vialidad son razonables;

Que asimismo resulta necesario simplificar la ejecución del Convenio para lo cual es necesario y conveniente otorgar facultades al Intendente Municipal, para que la represente y realice todos los actos necesarios para el cumplimiento, conforme se establezca;

Que a los fines de garantizar el cumplimiento del Convenio, correspondería autorizar a la Dirección Provincial de Vialidad, para afectar los fondos de coparticipación que le corresponda a la Municipalidad;

Que evaluados los beneficios que implica la formalización del Convenio para todos los habitantes de la zona, contribuyendo con ello al bienestar general de la población;

Por todo ello el
Honorable Concejo Municipal
Resuelve::

ARTICULO 1º: Apruébase la concreción del Convenio suscripto entre esta Municipalidad de Villa Constitución, representada por su Intendente Sr. Horacio Felipe Vaquié, DNI N°10.060.574 y la Dirección Provincial de Vialidad, para recibir en COMODATO BIENES MUEBLES E INMUEBLES de parte de esta Repartición, destinando su utilización para el cometido de OBRAS Y/O TRABAJOS que hacen a la CONSERVACIÓN, sean estas de CONSTRUCCIÓN Y/O RECONSTRUCCIÓN, MEJORAMIENTO, MANTENIMIENTO, REPARACIONES PERMANENTES, TRANSITORIAS Y/O COMPLEMENTARIAS en la Red Vial Provincial ya sea esta Calzada Natural y/o Pavimentada, Primaria y/o Secundaria, Terciaria en Jurisdicción Municipal, en el Marco del Programa de Descentralización Vial.-

ARTICULO 2º: Facúltase al Señor Intendente de la Municipalidad de Villa Constitución Sr. Horacio Felipe Vaquié, para suscribir el respectivo Convenio, como así también a realizar todos los actos necesarios para el cumplimiento del Convenio bajo la modalidad que se convenga.-

ARTICULO 3º: Apruébase la inversión que deberá realizar la Municipalidad de Villa Constitución, conforme a la Ley N°2439/2756.-.

ARTICULO 4º: Autorízase a la Dirección Provincial de Vialidad para afectar los fondos de coparticipación que le corresponda a la Municipalidad de Villa Constitución, a fin de resarcirse de los perjuicios que le pudiera ocasionar el incumplimiento del Convenio.-

ARTICULO 5º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°3822/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

RESOLUCION

VISTO:

La nota elevada por la Directora del “Centro de Día” y Educativo Terapéutico “Casa Verde”; y

CONSIDERANDO:

Que la misma fue elevada para que sea puesta a consideración de todo el Cuerpo de Concejales;

Que, mediante la misma “Casa Verde”, pone en conocimiento que a fines del año 2009, en una visita que los alumnos y profesionales realizaron al HCM el Presidente Sr. Germán Giacomino ofreció la posibilidad de que en el año actual, los mismo puedan realizar una escena artística a modo de apertura de una de las Sesiones, y hacer uso de las vidrieras para exponer trabajos vinculados con la expresión plástica y artesanías;

Que, es voluntad de este Cuerpo, dar curso favorable a este pedido, teniendo en cuenta la importancia de que la instituciones puedan hacer uso de las instalaciones de este Honorable Concejo Municipal, dado que las instituciones y actores sociales, son relevantes para una gestión; con lo cuales existe necesidad de mantener relaciones, coordinar o acordar actividades en base a propósitos comunes;

Por todo ello el
Honorable Concejo Municipal
Resuelve:

ARTICULO 1º: Facúltase a la Secretaría Administrativa, a coordinar con la directora del “Centro de Día” y Educativo Terapéutico “Casa Verde” Sra. Susana Cerruti, las actividades referentes a la apertura de una de las Sesiones Ordinarias del Honorable Concejo Municipal, en la que participarán alumnos de dicha institución, realizando para tal fin una presentación artística.-

ARTICULO 2º: Póngase a disposición las vidrieras del Honorable Concejo Municipal, para que las instituciones hagan uso de las mismas, exponiendo trabajos vinculados con la expresión plástica y artesanías derivado de la producción de sus talleres ocupacionales.-

ARTICULO 3º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°474/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

RESOLUCION

ARTICULO 1º: Convóquese por Secretaría Administrativa al seno de este HCM, al Secretario de Desarrollo Económico, representante de la Cámara Industrial, Sindicatos y Centro Comercial.-

ARTICULO 2º: Incorpórese en la agenda de discusión de la reunión enunciada en el art. 1º la necesidad de :

- Realizar un relevamiento dentro del arco productivo de la ciudad, que determine situación y propuesta para promover la inversión en la ciudad.
- Promover la creación de una Comisión Promotora de la actividad económica, en la cual se vean reflejados todos los actores del arco productivo de la ciudad.

ARTICULO 3º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°475/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

RESOLUCION

ARTICULO 1º: Comuníquese por medio de la Secretaría Administrativa de este Cuerpo, a una reunión a realizarse en el seno del HCM a los dueños de la remiseras que prestan servicio de transporte de pasajeros en nuestra ciudad.-

ARTICULO 2º: Incorpórese a la agenda de discusión de la reunión convocada en el art. 1º la posibilidad de realizar un 50 % de descuento del valor total del viaje realizado dentro del ejido urbano, a jubilados mayores de 70 años y discapacitados sin límite de edad.-

ARTICULO 3º: Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°476/2010 Sala de Sesiones, 22 de marzo de 2010.-

Firmado: GERMAN GIACOMINO – Presidente H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

Sesión Ordinaria 31 de marzo de 2010

RESOLUCION

VISTO:

Que en el presente año se conmemoran 200 años de la Revolución de Mayo de 1810, que inauguró el camino hacia la independencia; y

CONSIDERANDO:

Que la llamada Revolución de Mayo fue un proceso histórico que resultó de la ruptura de lazos coloniales con España en 1810 y habilitó el camino hacia la independencia del país, el 9 de Julio de 1816;

Que los hechos de Mayo cristalizaron un movimiento liberador que se venía buscando, desde 1806, mayor participación política y económica de los criollos, formando así, la creación del primer gobierno patrio;

Que por lo expuesto, se considera conveniente que la totalidad de la documentación expedida por este Honorable Cuerpo figure la leyenda “Conmemoremos juntos 200 años de la Semana de Mayo, Primera Expresión Libertaria de las Provincia Unidas del Río de la Plata” junto con su logo correspondiente;

Por todo ello el
Honorable Concejo Municipal
Resuelve:

ARTICULO 1º: La totalidad de la documentación expedida desde el Honorable Concejo Municipal, por cualquiera de sus oficinas deben contener la leyenda **“Conmemoremos juntos 200 años de la Semana de Mayo, Primera Expresión Libertaria de las Provincia Unidas del Río de la Plata”** junto con su logo correspondiente;

ARTICULO 2º: Lo establecido en el artículo precedente entrará en vigencia a partir de la sanción de la presente y hasta el 31 de Diciembre de 2010.-

ARTICULO 3º : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°477/2010 Sala de Sesiones, 31 de marzo de 2010.-

Firmado: CARLOS ALEGRE – Vice Presidente 1º H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

RESOLUCION

ARTICULO 1º: Convóquese al seno de este Cuerpo a los fines de evaluar la creación en el ámbito de la Municipalidad de Villa constitución de una Oficina de Vigilancia en Salud Pública; al Sr. Director del Hospital local Dr. Alejandro Azar, al responsable del Area Epidemiológica del Hospital local Dr. Enrique Baigorri, al responsable del Departamento de Cómputos de nuestro municipio; al Dr. José San Martín Secretario de Desarrollo Social, a la Dra. Gabriela Chiariotti Secretaria de Gobierno y a un representante del Directorio del Sanatorio Rivadavia.

ARTICULO 2º : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°478/2010 Sala de Sesiones, 31 de marzo de 2010.-

Firmado: CARLOS ALEGRE – Vice Presidente 1º H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.

RESOLUCION

VISTO:

Lo manifestado por el Concejal D. Germán Giacomino quién está a cargo de la Presidencia del Cuerpo hasta el día 10 de Diciembre del corriente año; y

CONSIDERANDO:

Que lo expresado en reunión mantenida con el Cuerpo de Concejales, solicita autorización para tomar licencia por treinta días calendario, según lo sugerido por profesional de la salud;

Que según nuestro Reglamento Interno el Concejal que debiere ausentarse por más de tres Sesiones consecutivas, necesita del permiso del Concejo;

Por todo ello el
Honorable Concejo Municipal
Resuelve:

ARTICULO 1º: Otórguese al Concejal Don Germán Giacomino, quién ejerce el cargo de Presidente del Cuerpo, licencia por treinta días calendarios a partir del día lunes 29 de marzo.-

ARTICULO 2º: Durante el tiempo establecido en el artículo precedente la Presidencia estará a cargo del Vicepresidente 1º Concejal Dr. Carlos Alegre.-

ARTICULO 3º : Comuníquese al Departamento Ejecutivo Municipal y archívese.-

Registrado bajo el N°479/2010 Sala de Sesiones, 31 de marzo de 2010.-

Firmado: CARLOS ALEGRE – Vice Presidente 1º H.C.M.
GRISELDA CAFFARATTI – Secretario H.C.M.
