	[image: image1.jpg]Poder Judicial de la Ciudad de Buenos Aires
Consejo de la Magistratura


	“2013. Año del 30 aniversario de la vuelta a la democracia”
	


                                                                                     Buenos Aires, 15 de julio de 2013.- 

DISPOSICIÓN DSG y OM  Nº  161/2013 
VISTO: 

el expediente DSG y OM Nº 093/13-0 caratulado “DSG y OM s/Caja Chica Especial: s/Adquisición de Mobiliario, Nuevos Juzgados CAyT, Consejo de la Magistratura, CABA ”; y

CONSIDERANDO:


Que, tratan estos actuados de la solicitud promovida por sendos correos electrónicos desde los Juzgados Contenciosos, Administrativos y Tributarios Nº 23 y 24 sitos en el 8º piso de Av. R. S. Peña 636 de la C.A.B.A., y a pedido de sus titulares Dres. Francisco Ferrer y Darío Reynoso, como así también el requerimiento impulsado desde la Dirección de Servicios Generales y Obras Menores, sita en el 6º piso de Av. Julio A. Roca 516 de la C.A.B.A, a través de su Secretaria Administrativa a cargo del Dpto. de Asistencia Técnica y Coordinación, Dra. Marcela Hernández, tendiente a la adquisición de mobiliario para los precitados Tribunales y dependencias. 

       
Que, puntualmente el requerimiento apunta a la provisión de cinco (5) percheros de pie, diez (10) lámparas de escritorio y veinte (20) cestos medianos metálicos negros. 
      
Que, en el entendimiento que resulta ineludible realizar la referida adquisición, se encauzó el trámite por Régimen instrumentado por Resolución CM Nº 101/2011, Anexo I, Art. 6º, inciso“2”.


Que, como en casos anteriores, fue consultada la Oficina de Recepción y Custodia, a efectos de averiguar por la existencia de los bienes aludidos, respondiendo el Jefe de dicha dependencia, Sr. Juan José Varela, que contaba en stock con los algunos de los bienes solicitados.
      
Que, a los fines de cumplir con la entrega de la totalidad de los elementos solicitados se instruyó al personal de la Dirección, para que atento la urgencia del caso, recabara telefónicamente o por correo electrónico los presupuestos correspondientes a diversas firmas del rubro que actualmente prestasen o no servicios en los distintos edificios del Poder Judicial de la Ciudad de Buenos Aires.

      
Que, en vistas de la instrucción impartida, y siguiendo la experiencia colectada por las Oficina de Mantenimiento y Obras Menores dependiente de esta Dirección en su calidad de área técnica, estimara los detalles para adquirir el mobiliario solicitado, como así también toda otra observación técnica y/o normativa que deban cumplimentar las firmas invitadas a cotizar.

      
Que, fueron invitadas por correo electrónico y vía telefónica a cotizar dicha contratación las siguientes empresas, a saber: INTEROFFICE ARGENTINA; FRH Equipamientos y REY Equipamientos.
     


Que, la firma INTEROFFICE ARGENTINA cotizó por la provisión de cinco (5) percheros de pie, diez (10) lámparas de escritorio y veinte (20) cestos medianos metálicos negros a un costo total de pesos nueve mil seiscientos noventa ($9.690.-) IVA y entrega incluidos; la firma FRH Equipamientos cotizó por la provisión de cinco (5) percheros de pie en la suma de pesos dos mil ciento cincuenta ($2.150.-) IVA y entrega incluidos, y la firma REY Equipamientos no contestó al llamado a cotizar efectuado telefónicamente desde esta Dirección.
    
Que puesto a resolver, y habiéndose agotado el procedimiento regulado instrumentado por Resolución CM Nº 101/2011, Anexo I, Capítulo II, Art.6, se autorizará el gasto por la contratación con la firma INTEROFFICE ARGENTINA la provisión de cinco (5) percheros de pie, diez (10) lámparas de escritorio y veinte (20) cestos medianos metálicos negros, para los Juzgados Contenciosos, Administrativos y Tributarios Nº 23 y 24 sitos en el 8º piso de Av. R. S. Peña 636 de la C.A.B.A. y para la Dirección de Servicios Generales y Obras Menores sita en el 6º piso de Av. Julio A. Roca 516 de la C.A.B.A.
     
Por lo expuesto y en ejercicio de las atribuciones conferidas por el Anexo I  de la Res. CM Nº 101/2011;

EL DIRECTOR DE 

SERVICIOS GENERALES Y OBRAS MENORES
 DISPONE:

Artículo 1º: Autorizar el gasto por la contratación con la firma INTEROFFICE ARGENTINA por un costo total de pesos nueve mil seiscientos noventa ($9.690.-) IVA y entrega incluidos por la provisión de cinco (5) percheros de pie, diez (10) lámparas de escritorio y veinte (20) cestos medianos metálicos negros, para los Juzgados Contenciosos, Administrativos y Tributarios Nº 23 y 24 sitos en el 8º piso de Av. R. S. Peña 636 de la C.A.B.A. y para la Dirección de Servicios Generales y Obras Menores sita en el 6º piso de Av. Julio A. Roca 516 de la C.A.B.A.
Artículo 2º: Emitir la pertinente orden de compra, la que por cuestiones de celeridad se notificará por correo electrónico.
Artículo 3º: Remitir copia de la presente a la Oficina de Administración y Financiera para su conocimiento y posterior elevación a la Comisión de Administración Financiera, Infraestructura y Tecnología de la Información y de las Telecomunicaciones. 

Artículo 4º: Regístrese, publíquese en la página de internet del Poder Judicial www.jusbaires.gov.ar, comuníquese a la Dirección de Programación y Administración Contable, a las Intendencias de Av. R. S. Peña 636 y Av. Julio A. Roca 516 y, oportunamente, archívese.

DISPOSICIÓN DSG y OM Nº  161/2013
[image: image1.jpg]