

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 1

GOBIERNO DE LA CIUDAD DE

BUENOS AIRES

INFORME DE GESTION

COMUNA 10

1er SEMESTRE

AÑO: 2018

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 2

Índice.

I. – Institucional ………………………….………………………. Pag. 3

II. – Unidad de Atención Ciudadana ……..……………………. Pag. 5

III. – Urbanística …………………………….…………………… Pag. 10

II.1 – Área Higiene Urbana ………………………………. Pag. 10

II.2 – Área Espacios Verdes …………………………….. Pag. 14

II.3 – Área Arbolado …………………………………….... Pag. 22

II.4 – Área Técnica ……………………………………….. Pag. 27

II.5 – Área Cuadrilla de Emergencias …………………... Pag. 31

IV. – Inspección del Espacio Público ……………..…………… Pag. 34

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 3

I. – INSTITUCIONAL

Miembros de la Junta Comunal y Autoridades de la Comuna

Presidente: Daniel D´Ippólito

Administración General conforme con los términos de la Ley 1.777-

Comunero/a N° 2: Uhalde Silvia

Comisiones a cargo: Trabajo y Seguridad Social.

Comunero/a N° 3: Vázquez Héctor

Comisiones a cargo: Espacios Verdes – Relaciones con el Ente Regulador de la

Ciudad.

Comunero/a N° 4: Mesplede Daniela

Comisiones a cargo: Higiene – Relaciones con el Ente Regulador de la CABA.

Comunero/a N° 5: Mascali Ubaldo

Comisiones a cargo: Salud – Relaciones con la Comunidad.

Comunero/a N° 6: Salama Cynthia

Comisiones a cargo: Educación – Cuestiones de Género.

Comunero/a N° 7: Farias Leonardo

Comisiones a cargo: Cultura – Seguridad.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 4

Autoridades:

- Gerencia Operativa de Gestión Comunal: Sr. Rubén Gulizia

De esta Gerencia se desprenden las siguientes Subgerencias Operativas:

- de Control Comunal y de Obras: Sr. Ricardo Johansen Flindt.

- de Participación y Atención Vecinal: Sr. Sebastián Salerno.

- Gerencia Operativa de Gestión Administrativa: Dra. Cristina Lozada.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 5

II. – UNIDAD DE ATENCION CIUDADANA

Coordinación: Adriana Graciela Morabito

Atención Ciudadana

Los turnos que se solicitan en la sede de la UAC - COMUNA 10 son para

infracciones, AGIP (eximición para jubilados y discapacitados) renovación

licencias de conducir, otorgamiento, renovación con ampliación, canje de licencia,

renovación por cambio de jurisdicción, verificación técnica vehicular, grabado de

autopartes, fecha para matrimonio, ceremonias en lugares emblemáticos, partidas

urgentes, certificado de pobreza, cambio de identidad, certificado de convivencia,

rectificación de partidas, empadronamiento de extranjeros, certificado de soltería,

inscripción de nacimiento, autorización de viaje, identificación tardía y otras

informaciones sumarias, certificado de matrícula, reconocimiento, actualización de

5 a 8 años para argentinos o extranjeros, actualización de 14 años tanto para

argentinos como extranjeros, carta de ciudadanía, nuevo ejemplar dni para

argentinos y para extranjeros, opción de nacionalidad argentina, rectificación,

rectificación por adopción, reposición, pasaporte primera vez , pasaporte nuevo

ejemplar, rectificación y reposición.

Solicitudes

El sistema toma los Reclamos y solicitudes de los vecinos de la Comuna.

Orientación e Informes

Se informa e orienta al vecino.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 6

Registro Civil

Se realiza la solicitud de partidas Urgentes y entrega de partidas solicitadas On

Line. También realizan Informaciones sumarias (Certificado de pobreza, de

convivencia, inf. tardía, permiso de viajes, etc).

Infracciones

Se orienta al vecino para el pago voluntario o para sacar el libre deuda. Los

controladores se encargan de verificar la veracidad de las multas.

Rentas (AGIP)

Boletas, planes de pago, exención (ABL, patentes, Ing. brutos, clave ciudad).

ECO Bici y Tarjeta VOS

La ECO-BICI se solicita para sacar Bicicletas de cualquier puesto de la ciudad.

La tarjeta Vos se saca para obtener descuentos en los negocios.

Mediación Comunitaria

Se atiende al vecino con conflictos vecinales tratando de llegar a un acuerdo entre

las partes, previo problema judicial.

Se entregan los certificados de Deudores Alimenticios.

Dirección de la Mujer

Se brinda asistencia directa a mujeres, niñas, niños y adolescentes en situación de

violencia de género, ofreciéndoles mediante un abordaje interdisciplinario,

asesoramiento, tratamiento y acompañamiento psico-social y legal, patrocinio

jurídico gratuito y alojamiento en unidades convivenciales de domicilio seguro o

en casas de medio camino.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 7

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 8

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 9

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 10

III. – URBANISTICA

Coordinación: Héctor Varela

Mesa de Entradas DGU (Dir. Gral. Urbanística, Informes, EE, CCO

Responsables: Gabriel Gutiérrez / Leonardo Posse

Expedientes ingresados, informados y tramitados: 140

Notas generadas: 44

Reclamos Alumbrado seguimiento hasta su informe y solución: 121

Saneamiento de de plagas: 45

 Bacheo (EMUI).

III.1 – Área Higiene Urbana

Responsable: Héctor Varela

Operativos
Operativos Bajo Autopista calle Cajaravilla.
Operativos Bajo Autopista calle Ramón L. Falcón.
Operativos Bajo Autopista calle Yerbal al 5000 .
Operativos Bajo Autopista calles Bacacay y Irigoyen.
Operativos Bajo Autopista calle Av. Rivadavia.
Operativos calle Sanabria al 2000.
Operativos Estadio All Boys previo partidos.
Operativos Terreno Plaza Las Toscaneras.
Operativos Terreno Estadio All Boys.
Operativo Calle Virgilio al 200, desalojo cartoneros.
Operativos Hidrolavados Bajo Autopista.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 11

Gestiones
Retiro restos de poda puntuales – Temporada de Poda (pedidos por Arbolado)
Reubicación campanas verdes
Reubicación contenedores
Contenedores faltantes – Rotos – Llenos, servicios especiales
Barrido faltante y deficientes.
Campaña Otoño Barrido zonas criticas – Sumideros
Retiro escombros.
Relevamientos ante alertas meteorológicos.

Hidrolavado Bajo Autopista

Operativo Bajo Autopista – Bacacay e Irigoyen

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 12

Operativo de limpieza entorno Estadio All Boys previo evento deportivo

Limpieza/ Barrido en zonas críticas de la Comuna ante Alertas Meteorológicos

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 13

Limpieza terreno perteneciente al Club All Boys en calle Chivilcoy

Operativo / Ocupación indebida del Espacio Público / Sanabria altura 2000

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 14

III.2 – Área Espacios Verdes

Responsable: Agustín Del Villano

Relevadores: Gustavo Licastro / Oscar Ornague / Leandro Ghisimberti

Durante el primer semestre del año, se realizó en la totalidad de los espacios
verdes de la Comuna un trabajo profundo de resiembra para recuperar áreas
cespitosas.
Se realizaron tareas de puesta en valor en Plazas Monte Castro y 29 de
Diciembre, así como también se comenzaron a ejecutar de cara al resto del año,
tareas de similares características en Plazas Ejercito de los Andes, Belisario
Roldan y Ciudad de Banff.
También se repararon mobiliarios, y sistemas de riego, se colocaron bolardos de
protección en Paseo Yerbal y Paseo del Cine.

Paseo Yerbal

- Resiembra general de todo el espacio.

- Pintura general y puesta en valor del mobiliario.

- Reposición de bolardos externos.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 15

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 16

Plaza Vélez Sarsfield

- Puesta en valor del espacio en Diciembre 2017.

- Resiembra general con tepes.

- Nuevo espacio canil.

- Área de postas aeróbicas.

- Riego por aspersores en la totalidad del espacio.

- Nuevo patio de juegos inclusivo.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 17

Plaza Che Guevara

- Resiembra general en todo el espacio.

- Puesta en valor del Patio de Juegos.

- Puesta en valor del mobiliario existente.

- Incorporación de guardián.

Plaza Ciudad de Udine

- Resiembra general del espacio.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 18

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 19

Plaza Monte Castro

- Se realizo una puesta en valor del Patio de Juegos.

- Puesta en valor del sistema de riego y ampliación del alcance del mismo.

- Reparación de bebederos.

- Plantación de nuevas especies arboreas y arbustivas.

- Resiembra general de todo el espacio.

- Instalación de Punto Verde de reciclaje.

- Reposición de los cestos de basura de toda la plaza.

- Instalación de postas aeróbicas.

- Nuevo mobiliario.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 20

29 de Diciembre

- Puesta en valor general del mobiliario.

- Nuevo cableado de luminarias.

- Reparación de pérdidas de agua.

- Resiembra general.

- Reparación del camino interno que conecta con el Centro de Jubilados.

- Reparación de bebederos.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 21

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 22

III.3 – Área Arbolado

Responsables: Soledad López / Hernán Aparicio

Inspectores: Ing. Agr. Juan Pablo Coria Duarte

 Ing. Agr. Sandra Sanchez

 Ing. Agr. Nadia Palacios

 Ing. Agr. Enrique Lizarazu

 Tec. Adrian Stanganeli

 Tec. Sandra Rossi

Cantidad de Ejecuciones realizadas (Sin Podas):

 181 - EXTRACCIONES

 58 - CORTE DE RAICES

 4 - RETIRO DE CEPA

 98 - VEREDAS (Cantidad de Frentes)

 94 - PLANTERAS (Construcción/Reconstrucción)

42%
23%

13% 22%

EXTRACCIONES

VEREDAS

CORTE DE RAIZ

PLANTERAS

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 23

Poda Invernal - Corredores Ejecutados

En total se realizaron 1400 intervenciones.

 Av. Segurola

 Roma

 Barragan

 Arregui

 Ercilla

 Byron

 Dip. Nac. Osvaldo Benedetti

 Pje. El Araucano

 Pje. El Sauce

 Pje. Urunday

 Pje. Las Acacias

 Pje. Checoslovaquia

 Pje. Cesar Bacle

 Pje. Catania

 Alcaraz

 Arregui

 Pje. Carapachay

 Pje. Tacuara

 Pje. Ñanduti

 Pje. Mataco

 Pje. Jacaranda

 Pergamino

 Beyrouth

 Maria Antonia de la Paz y

Figueroa

 Rio Grande

 Emilio Castelar

 Tinogasta

 Pje. Namuncura

 Pje. Maturana

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 24

Podas Puntuales:

Los puntuales, son reclamos diarios de Poda que realizan los vecinos, ingresados
por 147 (Call Center), Web Gobierno o Sede Comunal.
Los mismos no están incluidos en la Poda Invernal 2018.

En total se realizaron 379 Podas Puntuales.

EMERGENCIAS

El área arbolado, en permanente contacto
con el área de Emergencias de la Ciudad,
se llevó adelante durante en el primer
semestre del 2018, el relevo con posterior
ejecución de más de 60 emergencias
ingresadas a la Comuna mediante el canal
“SUCESOS ARBOLADO”, procediendo a
extraer arboles en el momento, así como
haciendo contacto con los vecinos durante
la noche, los días de fuertes tormentas y
vientos.

79%

21%
PODA
INVERNAL

PODA
PUNTUAL

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 25

Ejemplos de trabajos

Poda Invernal Poda Puntual

Podas

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 26

 Extracción Vereda

Vereda con Corte de Raíz

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 27

III.4 – Área Técnica

Miembros: Arq. Cecilia Lopez Kloster
 Arq. Silvina Siniscalco
 Agrim. Sergio Verdún
 MMO. Fabián Pugliese

Objetivos del área

 Inspección de las obras llevadas a cabo dentro del ámbito de la Comuna

(Embellecimientos de Centros Comerciales, Plan Integral de Veredas, Etc.)

 Mejora del mobiliario, mantenimiento y puesta en valor.

 Realizar obras de mejoramiento en los EEVV donde no se han desarrollado

obras los últimos años.

 Revalorizar las intervenciones que se han realizado en el último tiempo.

Planificación

En continuidad sobre lo que se planteó en 2017, se busca profundizar sobre:

1. Profesionalizar la interacción entre Comuna y sus Contratistas, cumpliendo

los derechos y obligaciones asumidos.

2. Mejora del mobiliario existente y mantenimiento del mismo.

3. Puesta en valor de los EE.VV.

4. Apoyo e Interacción entre áreas técnico/operativas de la Comuna.

En principio, se continúa con las tareas de control a las empresas en campo para

mantener el nivel de ejecución, limpieza, mantenimiento y satisfacción que hemos

conseguido. Por otro lado, el control desde el campo, en los diferentes espacios,

nos ha servido para llevar una estadística del nivel de vandalismo que presenta

cada uno de los mismos y estamos trabajando en la pronta solución a los mismos.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 28

Durante el semestre se hizo foco en realizar pinturas en los patios de juegos y el

mobiliario de las Plazas, mantener en condiciones los sistemas de riego y puesta

en valor de las carpetas cespitosas.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 29

Respecto a las intervenciones solicitadas directamente por la Comuna, se están

terminando la puesta en valor de la Plaza Ejercito de los Andes, ya se terminó la

puesta en valor de las Plazas Monte Castro y 29 de Diciembre, están próximas a

realizarse las puestas en valor de las Plazas Belisario Roldan y Don Bosco, esta

última está planificada respecto a la futura obra de ampliación de la guardia del

Hospital Velez Sarsfield.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 30

También se está trabajando sobre una futura intervención en la plaza Delfo

Cabrera (Shakespeare), la misma está en etapa de planificación.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 31

III.5 – Área Cuadrilla de Emergencias

Responsable: Guido Belfiore

Con la cuadrilla se realizaron los siguientes trabajos:

- Solución de emergencias en juegos infantiles, bebederos, etc. en los

Espacios Verdes de la Comuna.

- Apertura de caños pluviales por encontrarse tapados. Corte de raíces,

reposición de caños y cierre de vereda.

- Pintura en cordones en espacios de ascenso y descenso de

discapacitados.

- Extracción de árboles frutales.

- Retiro de árbol caído sobre acera por emergencia.

- Realización de poda en Escuelas.

- Reparación de veredas.

- Colocación de baldosas faltantes por aperturas de empresas de servicio.

- Corte de pasto y desmalezamiento en la vía pública.

- Podas y despejes por seguridad.

- Plantación de nuevos ejemplares arbóreos.

- Recolocación de señales de tránsito.

- Retiro de escombros en Vía Pública.

Desmalezamiento en Gualeguaychu 1405

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 32

Poda de Despeje por Seguridad en Paseo Venancio Flores

Retiro de Cantero en mal estado en Plaza Derechos del Hombre

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 33

Corte de Pasto en Remedios de Escalada de San Martín 3990

Realización de Vereda en Pje. Beyrouth 4920

Plantaciones Varias

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 34

IV. – INSPECCION DEL ESPACIO PUBLICO

Inspectores: Carlos Abalsamo

 Maria Rosa Mansilla

 Mariel Maurisio

 Oscar Maldonado

 Enrique Martinez Falco

 Stella Carmona

 Marcelo Vazquez

Asistencia Administrativa: Evangelina Lianes

 Viviana Drogue

Objetivos del Área

 Orientar y controlar el uso que los vecinos hacen de las instalaciones y los

servicios.

 Ordenar el cese inmediato de actividades no permitidas.

 Fiscalizar el cumplimiento de la Normativa sobre: Uso Espacio Público;

Higiene Urbana y Aperturas.

 Labrar actas en caso de constatarse faltas.

 Secuestro de mercaderías Mesas; sillas; cartelería.

 Fiscalización sobre baldíos y/o casas abandonadas.

 Ejercer el control de estacionamiento en la vía pública y labrar actas de

comprobación de infracciones dentro de su competencia territorial.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 35

Labrado de Actas

 Acta de Intimación: Se labra para corregir una situación irregular en un

tiempo determinado. El plazo dependerá del resultado de la inspección en

cuestión.

 Acta de Comprobación: Se labra cuando se constata la infracción. Tiene

carácter de declaración testimonial y la alteración de los hechos hará incurrir a

su autor en las sanciones que el Código Penal impone a los que declaren con

falsedad. Son elevadas para su tratamiento a la Dirección General de Faltas

Especiales.

 Actas de secuestro: Se labra para proceder al retiro de la vía pública,

elementos en infracción según detalle que se describa en el acta. Debe estar

acompañado de su correspondiente acta de comprobación que detallara el

motivo de la infracción.

 Actas de comprobación de infracción de tránsito: Una vez comprobada

la infracción se labra el acta correspondiente y una vez a la semana el llevada

por los inspectores con móvil de la comuna a la sede de transito ubicada en la

calle Chacabuco 1261.

Ejes de Trabajo

 Higiene Urbana: Residuos fuera de hora, Higienización Terrenos Baldíos

y/o Casas abandonadas.

 Actividades Constructivas: Volquetes abandonados, Veredas rotas.

 Aperturas y Cierres: Aperturas y Cierres por empresas de servicio.

 Publicidad: Carteles, Marquesinas, Toldos, Anuncios Publicitarios.

 Ocupación Indebida del Espacio Público: Mesas y sillas en veredas,

Ferias y locales /Manteros /Vendedores ambulantes, Postes / Tendido

aéreo.

 Tránsito Estacionamiento Vehicular: Prohibido sobre vereda /área

peatonal o Espacios Verdes, sobre senda peatonal.

 Autos abandonados: Inicio de procedimientos y verificación Ley 342.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 36

 Operativos Periódicos:

- Zona Comercial Av. Avellaneda y alrededores (Floresta)

- Zona Comercial Av. Alvarez Jonte (Monte Castro)

- Zona Comercial Av. Beiro y Av. Lope de Vega (Villa Real)

- Paseo del Cine (Villa Luro)

- Estadio Club Atlético All Boys (Especial - Previo a días de partido ó

evento)

 Corredores Principales:

- Av. Lope de Vega

- Av. Segurola

- Av. Juan B. Justo

- Av. Rivadavia

- Av. Juan B. Alberdi

- Irigoyen.

Ejemplos:

 Ocupación Indebida del EP Aperturas y Cierres Higiene Urbana

 Autos abandonados Operativos Avellaneda (ctrl. transito y ocup. del ee.pp.)

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 37

Ocupación Indebida del Espacio Público

 Ocupación de la acera con exhibidores de verdulerías y fruterías u otros

productos alimenticios.

 Ocupación de la acera con heladeras, buzones, bancos, metegoles y

demás elementos que obstaculicen el paso peatonal.

 Ocupación de la acera y calzada por concesionarias de automóviles,

lavadero de autos, talleres mecánicos o vecinos, con el estacionamiento

indebido de vehículos.

 Ocupación de la acera y calzada con carteles promocionando la actividad.

Principales Acciones realizadas en el Periodo

 Autos abandonados.

 Aperturas y cierres por empresas de servicio.

 Relevamientos semanales corredor “ALL-BOYS” – Comité de Prevención y

Seguridad en Eventos Deportivos.

 Terrenos baldíos (Expedientes y/o reclamos Suaci).

 Ocupación Indebida del Espacio Público.

 Asesoramientos constantes al vecino.

 Colaboración y/o asesoramientos con las Áreas de la Comuna, por temas

relacionados al ordenamiento del Espacio Público.

 Tramitación de expedientes varios (ingresados por mesa de entrada,

girados de distintos organismos del GCBA o presidencia

 Labrado de Actas de comprobación, intimación, advertencias, etc.

 Relevamiento por zonas.

 Operativos en casos puntuales.

Inspección reclamos por denuncias suaci y expedientes

La mesa de Entradas y salidas de la Comuna remite los reclamos ingresados

por Sistema SUACI (Sistema Único de Atención Ciudadana), el Inspector

designado inicia el procedimiento de inspección. El mismo presenta el

Informe de inspección y de presentar infracción se labra acta.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 38

Corredor “ALL-BOYS” – Comité de Prevención y Seguridad en Eventos
Deportivos

Todos los días miércoles se realizan reuniones en el Ministerio de Justicia
de la Ciudad de Bs As. De dicha reunión surgen distintas problemáticas, la
cuales son tratadas por la Comuna.
El área de inspecciones confeccionó un corredor en las mediaciones del
Estadio Club Atlético All Boys. El mismo es relevado semanalmente, dando
solución a las distintas problemáticas.

Puntos a relevar:
• Ocupación indebida (Escombros en aceras, restos de obras, etc.)

• Higiene Urbana (Contenedores, Residuos fuera de horario, esquinas

crónicas)

• Despeje de cámaras (se verifica desramados en el circuito de cámaras)

• Aceras rotas (Baldosas flojas)

Terrenos Baldíos

Las solicitudes de higienización, desinfección, desinsectación, desratización,
eliminación de malezas y/o saneamiento de terrenos baldíos y/o casas
abandonadas tienen como único canal de ingreso el Sistema Único de
Atención Ciudadana (SUACI). Según Resolución n° 300-SECGCYAC/14.

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 39

Estadisticas

Valores Absolutos - 1er Semestre 2018

Comuna N°10

Desagregado Rubros 2018 Inspecciones
Inspecciones

con
Irregularidades

Actas de
Advertencia

Actas de
Intimación

Actas de
secuestro

Actas de
Comprobación

ENERO 305 132 0 7 1 123

FEBRERO 133 4 0 4 0 125

MARZO 293 26 0 251 4 248

ABRIL 415 5 1 12 3 278

MAYO 345 17 0 192 0 315

JUNIO 371 9 0 169 0 344

Totales 1862 193 1 635 8 1433

Material Fotográfico

Informe de Gestión – Enero-Junio 2018 – Comuna 10 Página 40

