
REGLAMENTO INTERNO DEL CONCEJO MUNICIPAL DE ROSARIOREGLAMENTO INTERNO DEL CONCEJO MUNICIPAL DE ROSARIO

TITULO I. - DE SU INSTALACION
Renovación total - Sesión preparatoria - Del Concejo en Comisión.
Artículo 1. Cuando el Concejo Municipal haya de organizarse totalmente, dentro de
los cinco días anteriores al de su instalación, los miembros electos del Concejo se
reunirán en sesión preparatoria bajo la presidencia del de mayor de edad, y se elegirá
un Presidente y un Vicepresidente provisorios, designándose una Comisión Especial
de Poderes, con el objeto de que, previo estudio, después de un cuarto intermedio,
informe por escrito respecto del acto de la elección, y si los electos reúnen las
condiciones prescriptas por el art. 24 de la Ley Orgánica Municipal, y no se hallan
comprendidos en los casos del art. 25 de la misma, para lo que, sin perjuicio de las
demás investigaciones, se pedirá informe por escrito a los electos.
Cuando por cualquier motivo no se expidiere la Comisión el Concejo podrá, constituido
en Comisión, abocarse al conocimiento del asunto, debiendo pronunciarse en la misma
sesión. Únicamente no serán incorporados los concejales electos a quienes algún
miembro del Cuerpo les negara fundadamente algunas de las cualidades requeridas
por la Ley Orgánica para ser elegidos, y aquellos concejales electos que pretendieran
el mismo cargo presentando diploma en apariencia legal, sin que previamente el
Concejo en la sesión preparatoria o en las ordinarias, resolviera la cuestión.
Los diplomas que presenten los señores concejales suplentes, deberán ser
impugnados en la sesión en que les corresponda incorporarse. (Modificado por
Resolución del 17/03/2005 – Expte: 139.651-P-05 C.M)

Comisión de Poderes.
Artículo 2. La Comisión de Poderes, como el Concejo constituido en Comisión,
cuando se abocare al conocimiento de la elección, podrá expedirse sobre los
concejales electos cuyos diplomas no ofrezcan dificultades, hasta completar el quórum
legal, dejando los que susciten dudas, o no reúnan las condiciones exigidas, para
cuando el Concejo funcione en mayoría. La Comisión de Poderes será integrada por
cinco miembros.

Facultad de los electos.
Artículo 3. En los casos de renovación total o parcial, las personas de cuya elección
se trate, podrán tomar parte en la discusión, sin votar sobre la validez de su propio
diploma, pero si en todas las cuestiones que se refieran a la elección, y a la validez de
los diplomas de los demás.

Dirección Gral. de Información Documental 1

Del quórum.
Artículo 4. Para formar quórum legal será necesaria la presencia de más de la mitad
(20) del número de concejales, integrantes del Cuerpo (Articulo Número 36 de la Ley
Orgánica Municipal).

Sesión en minoría.
Artículo 5. En los casos de no conseguirse el quórum expresado en el artículo
anterior, ni aún después de tres citaciones para sesiones, que deberán anunciarse en
dos diarios de la localidad, podrá la elección ser aprobada por el Concejo en minoría
en su Sala de Sesiones.

Juez de la elección.
Artículo 6. El Concejo Municipal es juez exclusivo de las elecciones de sus miembros,
y una vez pronunciada su resolución al respecto, no puede reverse.

Renovación parcial - Sesión preparatoria - Quién la presidirá.
Artículo 7. En los casos de renovación parcial el Concejo Municipal se constituirá
dentro de los quince días anteriores al cese de los mandatos de los concejales
salientes, de acuerdo con lo dispuesto por los artículos 35 y 39 de la Ley Orgánica
Municipal; para juzgar la elección de sus miembros y las renuncias de los mismos;
resolver sobre la validez de los diplomas de los electos, tomarles juramento y disponer
sobre la adjudicación de las bancas, pues no será considerado como definitivo lo
hecho por la Junta Electoral Provincial; ponerlos en posesión de sus cargos y elegir
sus autoridades, sus comisiones internas, así como fijar sus días y horas de sesión;
todo lo cual será realizado en una sola reunión, que no podrá ser levantada ni
suspendida por ningún concepto.
Esta sesión será presidida por el Presidente o Vicepresidente, y en defecto de
aquellos, o cuando los mismos se encontraren entre los salientes, por un Presidente
provisorio designado ad-hoc por el Concejo, a simple mayoría de votos de los
concejales presentes en la sesión. No podrán participar en ella los concejales salientes
o cesantes.

Del rechazo de la elección.
Artículo 8. En caso de ser rechazada una elección, el Presidente del Concejo dará
cuenta de ello, dentro de las 24 horas, a la Junta Electoral de la Provincia, a los
efectos que corresponda.

Del juramento, Fórmulas de juramento.
Artículo 9. Los concejales de acuerdo con lo dispuesto por el art. 38 de la Ley
Orgánica Municipal, antes de entrar a ejercer sus cargos prestarán juramento, que será
tomado por el Presidente provisorio o definitivo, según el caso, estando todos de pie,
en la siguiente forma:

Dirección Gral. de Información Documental 2

- Jura usted por la Constitución Nacional, la vigencia del Sistema Democrático, Dios y
la Patria desempeñar fiel y legalmente el cargo de Concejal del que está investido?

-

- Si así no lo hiciera la Constitución Nacional, el pueblo, Dios y la Patria se lo
demanden.
-....................

O en esta otra forma:

- Jura usted por la Constitución Nacional, la vigencia del Sistema Democrático, la
Patria y el Honor desempeñar fiel y legalmente el cargo de concejal del que está
investido?

-

-Si así no lo hiciera la Constitución Nacional, el pueblo, la Patria y su Honor se lo
demanden.

-

O en esta otra forma:

- Jura usted por la Constitución Nacional y la vigencia del Sistema Democrático
desempeñar fiel y legalmente el cargo de Concejal de que está investido?

-

-Si así no lo hiciera la Constitución Nacional y el Pueblo se lo demanden.

(Artículo modificado por Resolución de fecha 21/08/2008 – Expte: 165.898-P-08 C.M)

TITULO II. - DE LOS CONCEJALES.
Sede del Concejo.
Artículo 10. Los concejales constituirán Concejo como mínimo una vez al año en cada
uno de los Centros Municipales de Distrito, debiéndose realizar en la misma sede, las
reuniones de todas las Comisiones permanentes previas a esa Sesión. Las fechas y
orden de las sesiones se decidirá por mayoría especial de dos tercios (2/3). En
aquellos Distritos Municipales que no posean su Centro Municipal de Distrito, los
concejales podrán solicitar que las reuniones se realicen en el Centro de Distrito más
próximo al barrio o lugar en que se deberán realizarse o en los establecimientos

Dirección Gral. de Información Documental 3

educativos, clubes o vecinales cuyas instalaciones resulten aptas para constituir sede,
siempre que se encuentren comprendidos en el Distrito en el que se deba sesionar.
Excepto lo dispuesto en el primer párrafo, los concejales no constituirán Concejo fuera
de la Sala de Sesiones, salvo los casos de fuerza mayor declarada por mayoría
absoluta de sus miembros en ejercicio. (Modificado por Resolución del H.C.M de fecha
05 de Diciembre de 2002 – Expediente Nro: 124057-P-2002).

De los Bloques
Artículo 10 Bis. El Concejo Municipal de Rosario reconoce como bloque con las
prerrogativas que esto significa, únicamente a los integrados por dos o más concejales
que se reconozcan como pertenecientes al mismo partido político o alianza electoral.
Cuando un partido político o alianza electoral existente con anterioridad a la elección
de los concejales, tenga un solo concejal en el Concejo, podrá el mismo actuar como
bloque. Los bloques quedarán constituidos luego de comunicarlos a la Presidencia del
Cuerpo, mediante nota que incluya su composición y autoridades. (Artículo
incorporado por Resolución del H.C.M. de fecha 13 de Mayo de 2004 - Expte: Nº
131.597-P-2004) - (Modificado por Resolución del 17/03/2005 – Expte: 139.651-P-05
C.M)

Asistencia obligatoria.
Artículo 11. Los concejales están obligados a asistir a todas las sesiones desde el
día en que fueren recibidos.

Domicilio de los concejales y ausencia de la ciudad.
Artículo 12. Los concejales deberán informar por escrito a la Presidencia del Concejo
Municipal su domicilio real y legal en el Municipio, comunicando en la misma forma,
dentro de los tres días hábiles su modificación. Ningún concejal podrá ausentarse de la
ciudad durante la época de sesiones sin permiso del Concejo. Estos permisos serán
siempre por tiempo determinado. Durante el receso todo concejal que se ausentare
deberá comunicar a la Presidencia su punto de residencia. (Modificado por Resolución
del H.C.M de fecha 27 de Marzo de 2002) - (Modificado por Resolución del 17/03/2005
– Expte: 139.651-P-05 C.M)

Inasistencia.
Artículo 13. El concejal que se considere accidentalmente impedido para asistir a
sesión, dará aviso por escrito al Presidente; mas si la inasistencia debiere durar más
de tres sesiones consecutivas, será necesario el permiso del Concejo.

Inasistencia reiterada.
Artículo 14. Cuando algún concejal se hiciese notar por su inasistencia, el Presidente
lo hará presente al Concejo, para que éste tome las resoluciones que estime
convenientes.

Dirección Gral. de Información Documental 4

Publicación nómina inasistentes - Hora de sesión.
Artículo 15. Toda vez que por falta de "quórum" no se pudiera realizar la sesión, la
Secretaría General Parlamentaria hará publicar los nombres de los asistentes y de los
inasistentes, expresando si la falta ha sido con aviso o sin él. Es obligación de los
concejales que hubieren concurrido, esperar media hora después de la designada
para la sesión. Si transcurrido este lapso ningún concejal solicitara prórroga del
llamado, la Presidencia dará por fracasada la sesión, dejándose constancia de las
expresiones vertidas en minoría. (Modificado por Resolución 4/7/96. Expte. Nro.
63426-P-94-H.C.M.)

Facultad de la minoría.
Artículo 16. Si después de dos citaciones consecutivas para celebrar sesión, no se
consiguiera la asistencia de los ausentes sin permiso, la minoría, de acuerdo a lo
establecido por el art. 36 de la Ley Orgánica Municipal, podrá compelerlos por todos
los medios a su alcance, inclusive la aplicación de multas.

Multas a concejales.
Artículo 17. El monto de las multas aplicadas en virtud de lo dispuesto por el art. 16,
será destinado a la Biblioteca del Concejo.

Artículo 18. Los concejales no podrán desempeñar dentro de la Administración
Municipal, otras comisiones que las que el Concejo les autorice o directamente les
confíe.

Remuneración.
Artículo 19. Los concejales percibirán la remuneración mensual que le asigne el
presupuesto correspondiente, la que deberá ser fijada de acuerdo con el art. 28 de la
Ley Orgánica Municipal.

TITULO III - DE LAS SESIONES.
Conminación a los inasistentes.
Artículo 20. El Concejo necesitará quórum legal para sesionar, pero en número menor
podrá reunirse al sólo efecto de acordar las medidas necesarias para conminar a los
inasistentes. (Artículo 36 de la Ley Orgánica Municipal).

Clasificación de las sesiones.
Artículo 21. Las sesiones del Concejo Municipal pueden ser ordinarias, extraordinarias
o de prórroga.

Públicas. Secretas.

Dirección Gral. de Información Documental 5

Artículo 22. Las sesiones del Concejo serán públicas, salvo que la mayoría resuelva
en cada caso, que sean secretas, por requerirlo así la índole del asunto o asuntos a
tratarse.

Período Ordinario.
Artículo 23. El período ordinario de sesiones del Concejo será el comprendido durante
los meses de marzo a diciembre de cada año (artículo. 34 Ley Orgánica Municipal).

Ordinarias
Artículo 24. El período de sesiones ordinarias será desde el 1º de Marzo hasta el 10
de Julio y desde el 1º de Agosto hasta el 10 de Diciembre de cada año. Dispónese,
que el 1º de Marzo de cada año se invite al Sr. Intendente Municipal de Rosario a
inaugurar el período ordinario de sesiones y a que eleve un mensaje al Cuerpo sobre
su plan de gobierno. (Por Resolución del 12/03/98 - Expte Nº 90.075-P-97 - H.C.M.) -
(Modificado por Resolución del 17/03/2005 – Expte: 139.651-P-05 C.M)

Extraordinarias - Por propia iniciativa - Convocadas por el D.E.
Artículo 25. Serán sesiones extraordinarias:
a) Las que celebre el Cuerpo a solicitud de la mitad más uno (20) de los miembros en
ejercicio, durante el receso (meses de enero y febrero, arts. 34 y 41, inc. 10-Ley
Orgánica Municipal).
b) Las que celebre el Cuerpo por propia determinación durante el período ordinario,
fuera de los días y horas correspondientes a sesiones ordinarias o de prórroga.
c) Por convocatoria del Departamento Ejecutivo durante el receso o durante el período
ordinario en el caso previsto en el inciso precedente.
El Cuerpo sesionará extraordinariamente como mínimo dos veces durante el mes de
Febrero de cada año. (Párrafo agregado por Resolución del 12/03/1998 - Expte Nº
90.075-P-97-H.C.M.)

Prórroga.
Artículo 26. Serán sesiones de prórroga las que se realicen a continuación de los
lapsos establecidos en el art. 24 y por tiempo limitado no mayor de treinta días. Estas
sesiones serán resueltas por el mismo Concejo o por convocatoria del D.E.

Artículo 27. En las sesiones de prórroga o convocatoria a extraordinarias, el Concejo
no podrá ocuparse sino del objeto u objetos que las hubiere motivado, de acuerdo con
el art. 34, in fine, de la Ley Orgánica Municipal.

Citación.
Artículo 28. En todos los casos el Presidente ordenará la correspondiente citación.

TITULO IV - DEL PRESIDENTE Y VICEPRESIDENTE.
Elección de Presidente.
Dirección Gral. de Información Documental 6

Artículo 29. El Concejo Municipal deberá elegir a pluralidad de votos un Presidente, un
Vicepresidente 1° y un Vicepresidente 2°, que durarán un año en sus funciones.
De producirse empate, y éste subsistiera después de realizadas tres votaciones, se
procederá por sorteo entre los candidatos que empataron.
Los concejales que desempeñen dichos cargos podrán ser reelectos para los mismos
cargos, o indistintamente. (Artículo Nº 35 de la Ley Orgánica Municipal).

Atribuciones y deberes.
Artículo 30. Son atribuciones y deberes del Presidente: 1)Expedir los diplomas a los
concejales electos. 2)Recibir y abrir las comunicaciones dirigidas al Cuerpo para
ponerlas en conocimiento de éste, pudiendo retener las que a su juicio fueran
inadmisibles, dando cuenta de su proceder en este caso. 3)Llamar a los señores
concejales al recinto del Concejo y abrir la sesión. 4)Hacer dar cuenta de los asuntos
entrados por intermedio del Secretario/a General Parlamentario/a. 5) Dirigir la
discusión de conformidad al presente Reglamento. 6)Llamar al orden y a la cuestión a
los señores concejales que se aparten de ella. 7)Proponer las votaciones y proclamar
sus resultados. 8)Autenticar con su firma, cuando sea necesario, todos los actos,
órdenes y procedimientos del Concejo. 9)Proveer lo conveniente a la policía, orden y
funcionamiento de las Secretarías. 10)Presentar a la aprobación del Concejo el
presupuesto de gastos de éste. 11)Representar al Concejo en sus relaciones con el
Departamento Ejecutivo, y con las demás autoridades. 12)Contratar, previa licitación,
al comenzar las sesiones de cada año, la impresión de los Ordenes del Día y del Diario
de Sesiones. 13)Vigilar el cumplimiento de las obligaciones de los Secretarios y demás
personal del Concejo. 14) Poner el visto bueno a las cuentas de la Secretaría General
Administrativa. 15) Hacer observar este Reglamento en todas sus partes y ejercer las
demás funciones que en él se le confieren. 16) Proponer al Concejo el nombramiento y
remoción de los empleados 17) Nombrar y remover directamente el personal de
servicio, con sujeción a lo dispuesto por la Ordenanza de Estabilidad y Escalafón
Municipal. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94 H.C.M.);
(Modificado por resolución del 16/03/2000. Expte 104.808-P-2000 H.C.M); (Modificado
por Resolución del H.C.M de fecha 27 de Marzo de 2002);); (Modificado por
Resolución del C.M de fecha 22 de Marzo de 2007 – Expte Nº 156.547-P-2007)

El Presidente participa del debate.
Artículo 31. El Presidente no podrá opinar desde su asiento sobre el asunto en
discusión; pero tendrá derecho a tomar parte en el debate invitando previamente a su
reemplazante legal a ocupar la Presidencia.

Voto del Presidente.
Artículo 32. El Presidente únicamente tiene voto en caso de empate, y cuando el
asunto haya de ser resuelto por mayoría especial. Fuera de esto, sólo podrá votar en

Dirección Gral. de Información Documental 7

aquellos asuntos en cuya discusión hubiera tomado parte, siempre que no quiera hacer
uso de ese derecho el Vicepresidente que lo está reemplazando.

De los Vicepresidentes.
Artículo 33. Todas las atribuciones y deberes del Presidente serán ejercidas por el
Vicepresidente 1° y Vicepresidente 2° por su orden, en caso de impedimento o
inasistencia de aquél.

De sus ausencias.
Artículo 34. En ausencia de los Vicepresidentes, la Presidencia será desempeñada
por los Presidentes de las Comisiones Internas en el orden establecido por este
Reglamento. Este procedimiento se adopta también en el caso de acefalía total de la
mesa directiva.

Artículo 35. Si durante el desarrollo de la sesión llegase el que por su cargo deba
presidirla, éste ocupará el puesto que le corresponda.

Reemplazo del Presidente y Vices.
Artículo 36. Cuando el concejal nombrado para Presidente, Vicepresidente 1° o
Vicepresidente 2°, dejase de serlo por muerte, destitución, renuncia o suspensión, la
persona que elija el Concejo para reemplazarle sólo desempeñará las funciones de
aquellos cargos, hasta completar el período. En los tres primeros casos, el Concejo
elegirá de inmediato el reemplazante.

Del Presidente en las Comisiones.
Artículo 37. El Presidente es miembro nato de todas las comisiones, siendo obligatoria
su asistencia a las deliberaciones, cuando fuere requerida.

Facultad exclusiva del Presidente.
Artículo 38. Solo el Presidente, o en su defecto quien lo reemplace, podrá hacer
manifestaciones en representación del Concejo o efectuar comunicaciones en nombre
de éste, pero no podrá hacerlo sin su previo acuerdo.

Artículo 38 bis. 1ero. "Créase la Comisión de Labor Parlamentaria. Esta Comisión
estará compuesta por el Presidente del Concejo, el Vicepresidente 1ero. del mismo y
los Presidentes de los Bloques, o aquellos concejales a quienes ellos designen. La
Presidencia de esta Comisión será ejercida por el Presidente del Cuerpo o, en su
ausencia por su sustituto reglamentario. Integrarán también la Comisión el Secretario
General Parlamentario, el Secretario General Administrativo. El Secretario General
Parlamentario tendrá a su cargo la instrumentación de todas las medidas que surjan
del seno de la mencionada Comisión y el labrado de las actas de cada reunión. 2do.
La Comisión de Labor Parlamentaria se reunirá por lo menos una vez por semana
durante el período de Sesiones Ordinarias. Fuera de éste, la Comisión se reunirá a
instancias del Presidente o sus sustitutos reglamentarios, o a instancia de más de la

Dirección Gral. de Información Documental 8

mitad de sus integrantes. 3ero. Serán funciones de la Comisión: a) Proyectar los
planes de labor parlamentaria, b) Preparar el Orden del Día con los asuntos que hayan
sido despachados por las Comisiones, conforme lo dispuesto por el artículo 62 del
presente Reglamento Interno, c) Informarse del estado de los asuntos en las
Comisiones, d) Promover todas las medidas prácticas que agilicen los debates en el
Recinto, e) Confeccionar la lista de los concejales que manifestarán en el Recinto.
Dicho listado podrá confeccionarse en forma nominal o por Bloque, todo ello en un
todo conforme con lo establecido en el art. 124° bis del presente Reglamento. 4to. Los
planes de Labor Parlamentaria proyectados por la Comisión y los Ordenes del Día
propuestos serán considerados por el Cuerpo a posteriori de lo establecido por el art.
124° del presente Reglamento por un tiempo no mayor de treinta minutos, limitándose
a cinco minutos y por una sola vez la exposición de cada concejal interviniente en el
uso de la palabra. Agotado el tiempo o no habiendo más miembros que hagan uso de
la palabra, el Presidente llamará a votar la aprobación o no del plan u orden objetado.
5to. Los concejales que no tengan representación en la Comisión de Labor
Parlamentaria, podrán elevar para su análisis cualquier propuesta relativa al plan de
Labor Parlamentaria a través del Secretario General Parlamentario del Cuerpo. Este
estará obligado a receptar dichos pedidos y remitirlos a la Comisión de Labor
Parlamentaria que deberá tratarlos oportunamente, finalizada la reunión de Labor
Parlamentaria y conformado el plan, el Secretario General Parlamentario informará
debidamente del mismo a aquellos concejales que no estuvieren representados en
dicha Comisión. (Agregado al Reglamento Interno por Resolución 18/3/94. Exptes.
Nro. Exptes. 63380-P-94 y 63384-P-94-HCM y modificado por Resolución 4/7/96.
Expte. Nro. 63426-P--94-H.C.M.) y modificado por Resolución 16/03/2000 Expte Nro.
104.808-P-2000 - H.C.M) - (Modificado por Resolución del 17/03/2005 – Expte:
139.651-P-05 C.M)

TITULO V - DE LAS COMISIONES.
Cómo se integran.
Artículo 39. Las comisiones serán once (11) y se denominarán de: Gobierno; Cultura y
Educación; Presupuesto y Hacienda; Obras Públicas; Seguridad Pública y
Comunitaria; Salud y Acción Social; Planeamiento y Urbanismo; Servicios Públicos
Concedidos; Producción y Promoción del Empleo; Ecología y Medio Ambiente; y
Derechos Humanos (Artículo sustituido por Resolución 3/12/2015)

De Gobierno.
Artículo 40. Corresponde a la comisión de Gobierno dictaminar: sobre todo proyecto o
asunto que pueda afectar principios constitucionales, legales o reglamentarios sobre
interpretación de artículos de la Ley Orgánica de Municipalidades, ordenanzas,
reglamentos y demás disposiciones en vigencia, sobre cuestiones que versaren sobre
puntos de derecho, sobre jubilaciones y pensiones; sobre todo lo relativo a la
celebración de contratos o permisos para la explotación de servicios públicos; sobre

Dirección Gral. de Información Documental 9

erección de monumentos y nomenclaturas de calles, plazas, paseos o lugares
públicos, y en lo referente a la prestación de los acuerdos que solicite el Departamento
Ejecutivo Municipal en cumplimiento de lo dispuesto por el artículo 39, inciso 9 de la
Ley Orgánica Municipal. Sobre todo proyecto o asunto que se refiera a pedidos de
exención de tributos a las actividades culturales, pensiones graciables, subvenciones y
subsidios en general. Será competencia de la comisión todo lo referente al área de
educación y turismo; defensa del usuario y el consumidor dentro del ejido de la
Municipalidad de Rosario. (Modificado por Resolución del C.M de fecha 3 de Diciembre
de 2015).

Trámite de los pedidos de acuerdo.
Artículo 41. Dentro de las 24 horas de haber tenido entrada en la sesión los pedidos
de acuerdo correspondientes, la Secretaría procederá a comunicar a todos los señores
concejales los nombres de los propuestos, así como todos los antecedentes que
puedan suministrarse. (Modificado por Resolución del H.C.M de fecha 27 de Marzo de
2002)

De Presupuesto y Hacienda.
Artículo 42. Corresponde a la comisión de Presupuesto y Hacienda dictaminar: Sobre
los proyectos de ordenanzas de impuestos, de presupuesto y cálculo de recursos de la
administración, sobre todo proyecto o solicitud de reforma a los mismos, sobre
enajenación de rentas municipales; sobre los refuerzos de partidas que solicite el
Departamento Ejecutivo Municipal. y en general sobre todo proyecto que disponga
gastos con imputación a rentas generales, como así también sobre todo asunto o
proyecto relativo o empréstitos, emisiones, consolidación de deudas y cuentas, y su
pago, y en general sobre todas las cuestiones que tengan relación con las rentas
municipales. (Modificado por Resolución del H.C.M de fecha 26 de noviembre de 2003
- Expediente Nº 129.114-P-2003.H.C.M.) - (Modificado por Resolución del 17/03/2005
– Expte: 139.651-P-05 C.M)

De Producción y Promoción del Empleo
Artículo 42 bis: Entender en la relación con los sectores de la producción; intervenir
en las pautas para la elaboración de los regímenes de producción y protección de
actividades económicas en el área de su competencia y de los instrumentos que lo
concreten; entender en lo atinente a las inversiones extranjeras que se realicen en el
territorio municipal así como en la promoción de las mismas; intervenir en las
cuestiones ligadas a la temática de transporte fluvial y marítimo, hidrovía, dragado,
obras en el río, obras de márgenes; zonas de recreación y turismo y en todo lo atinente
a la problemática portuaria en general; entender en la promoción del Comercio Exterior
y en la relación con los organismos nacionales competentes; entender en lo atinente al
desarrollo tecnológico, coordinando la asistencia y el asesoramiento técnico al sector
privado; entender en el fomento de la actividad industrial en territorio municipal, ,capaz
de acrecentar el nivel del empleo, en general en todo lo concerniente con la promoción,
organización y coordinación de la actividad industrial portuaria y de comercio exterior

Dirección Gral. de Información Documental 10

en todo el territorio municipal; entender en los planes sociales y contratos promovidos
nacionales como promoción del empleo. Le corresponde también representar al
Concejo Municipal en la Comisión Administradora del Fondo de Emprendimientos
Productivos (F.E.P.). (Texto agregado por Resolución del H.C.M de fecha 26 de
noviembre de 2003 - Expediente Nº 129.114-P-2003 H.C.M.)

De Obras Públicas.
Artículo 43. De Obras Públicas. Corresponde a la Comisión de Obras Públicas,
dictaminar: Sobre todo proyecto o asunto relacionado a ensanches y aperturas de
calles, aceras y caminos; cercos, veredas y tapiales; ocupación del espacio público
aéreo o subterráneo con hilos, alambres y/o cualquier otro conductor, salientes de
cornisas, balcones, letreros, toldos y faroles; trazados, delineación y nivelación;
edificación en general y ornato; catastro y numeración de la ciudad; plazas, parques,
paseos y espacios libres; pavimentaciones, repavimentaciones y refecciones de los
pavimentos; emplazamientos de estatuas y monumentos conmemorativos, y su
construcción; abovedamientos, zanjeos y construcciones de alcantarillas; instalaciones
de alumbrado público y privado; ruidos molestos; pesas y medidas; Cloacas y
desagües, y en general sobre todo lo relativo a ejecución de obras públicas. Entenderá
también en todo lo que se refiera a transito y publicidad. En todos aquellos asuntos que
tengan relación con las Comisiones de Planeamiento y Urbanismo y de Seguridad
publica y Comunitaria, la Comisión de Obras Públicas deberá recabar previamente la
opinión de aquellas. (Modificado por Resolución del H.C.M de fecha 27 de Marzo de
2002) – (Modificado por Resolución del C.M. de fecha 17 de Diciembre de 2009)

De Seguridad Pública y Comunitaria
Artículo 43 Bis. Corresponde a la Comisión de Seguridad Pública y Comunitaria
dictaminar sobre todo lo concerniente a la seguridad de las personas y los bienes
ubicados en el ámbito de la jurisdicción municipal, como así también en todo aquello
que refiera a la prevención de actividades delictivas, la coordinación con otros
estamentos del Estado nacional, provincial, municipios y comunas, y en general, la
protección integral de los vecinos, dentro de los derechos y garantías que establecen la
Constitución Nacional y Provincial y las disposiciones normativas dela ciudad; la
aprobación de los planes, programas y proyectos vinculados a la seguridad pública y
comunitaria en concordancia con las políticas Nacionales y Provinciales; la
preservación del orden público y todo asunto vinculado a resguardar la seguridad
pública y comunitaria desde la perspectiva municipal. – (Modificado por Resolución del
C.M. de fecha 17 de Diciembre de 2009)

De Cultura y Educación
Artículo 43 ter: Corresponde a la Comisión de Cultura y Educación dictaminar sobre
todo lo concerniente a asuntos y proyectos vinculados a la protección, promoción y
fomento de actividades culturales. Asimismo, sobre las políticas, planes y proyectos

Dirección Gral. de Información Documental 11

relacionados a museos, teatros, salas, bibliotecas, festivales, encuentros, concursos,
ferias, orquestas, cursos, talleres, centros culturales, como así también sobre el
mantenimiento y fomento de la educación e instrucción municipal en todas sus
manifestaciones y otro asunto referente al sistema educativo y de formación municipal.
Lo relativo a la Ordenanza 7986/06 de Declaraciones de Interés Municipal y
Ordenanza 6808/99 de Distinciones, ambas con sus respectivas modificatorias; y todo
lo relativo a la educación. (Modificado por Resolución del C:M: de fecha
03/12/2015)

De Salud Pública y Acción Social
Artículo 44. Corresponde a la Comisión de Salud Publica y Acción Social, dictaminar:
Sobre todo proyecto o asunto relativo a sanatorios y hospitales: limpieza pública y
privada; servicio de agua; desinfecciones; vacunas y medicamentos; comestibles y
bebidas; reglamentación higiénica de los edificios públicos y privados; fábricas,
inquilinatos y establecimientos insalubres, incómodos y peligrosos; vaciaderos, quema
e incineración de basura; conservación, aseo y reglamentación de cementerios,
mercados y mataderos; establecimientos de baños públicos; administración sanitaria y
asistencia social; casas de bailes y juegos permitidos y lugares de entretenimientos
relacionados con la salud; animales, en su relación con la salud e integridad de las
personas; creación de sociedades mutualistas, de cooperación; establecimiento y
reglamentación de cantinas; recreos infantiles, colonias de vacaciones, escuelas y
albergues para personas con discapacidad, asilos, refectorios, refugios nocturnos y
casas de internación; protección y asistencia social, y en general entenderá en todo lo
relacionado con la salud pública, deportes y actividades recreativas relacionadas con la
acción social y con la moral y las buenas costumbres. (Modificado por Resolución
18/09/197. Expte. 86341-P-97 H.C.M.), (Modificado por Resolución del H.C.M de
fecha 27 de Marzo de 2002)

De Planeamiento y Urbanismo
Artículo 45. Corresponde a la comisión de Planeamiento y Urbanismo promover el
estudio, formación y adopción del Plan Regulador de la ciudad, tratar todo asunto que
requiera la coordinación con el mismo, contemple las necesidades del progreso
urbanístico en todas sus derivaciones (sociales, culturales, técnicas, deportivas);
estudio y solución del problema de la vivienda; Código de Edificación; urbanizaciones,
promoción de defensa de los intereses de la ciudad en la aplicación de los planes
nacionales, provinciales o regionales que hagan a esta materia. (Modificado por
Resolución del H.C.M de fecha 27 de Marzo de 2002).

De Servicios Públicos Concedidos.
Artículo 46. Corresponde a la comisión de Servicios Públicos Concedidos, dictaminar
en general sobre todas las cuestiones relacionadas con los servicios públicos
concedidos, con los servicios públicos prestados por entes o sociedades municipales y
en especial en lo relativo a: transporte urbano de pasajeros-ómnibus, colectivos, autos
de alquiler con taxímetro y remises-recorridos y régimen tarifario, alumbrado público;

Dirección Gral. de Información Documental 12

obras de salubridad; cloacas y desagües, recolección de residuos; limpieza pública;
servicios de aguas corrientes, energía eléctrica y telefónicos. (Modificado por
Resolución del H.C.M de fecha 27 de Marzo de 2002)

Ecología y Medio Ambiente
Artículo 47. Corresponde a la Comisión de Ecología y Medio Ambiente dictaminar
sobre todos los temas y asuntos relacionados con la ecología, la contaminación
ambiental, la preservación de especies vegetales y animales; la defensa de los
espacios verdes y su incrementación; el estudio del impacto ambiental, que puedan
ocasionar todo proyecto de obras y servicios públicos así como las distintas
intervenciones urbanísticas y demás emprendimientos públicos o privados, así como
todo tema relacionado con la preservación del medio ambiente. (Modificado por
Resolución del H.C.M de fecha 27 de Marzo de 2002) - (Modificado por Resolución del
17/03/2005 – Expte: 139.651-P-05 C.M)

Artículo 47 bis. La Comisión de Ecología y Medio Ambiente contará con un Consejo
Asesor ad-honorem, el que estará integrado por dos representantes de cada una de
las instituciones ambientalistas y conservacionistas con domicilio en la Ciudad de
Rosario que cuenten con personería jurídica o que estén constituidas por escritura
pública o instrumento privado certificado y que dentro de su objeto comprenden temas
de la competencia de esta Comisión; Colegio de Abogados (Comisión del Derecho
Ambiental); Centro de Arquitectos de Rosario (Subcomisión de Defensa Medio
Ambiente); Universidad Nacional de Rosario; Universidad Tecnológica, y con el que la
comisión deberá mantener reuniones periódicas, con un mínimo de una (1) por mes, a
fin de contar con el aporte de las mismas acerca de los distintos asuntos que merezcan
su ingreso al tratamiento del Cuerpo. (Modificado por Resolución del H.C.M de fecha
27 de Marzo de 2002).

De Derechos Humanos.
Artículo 47 ter.- Corresponde a la Comisión de Derechos Humanos dictaminar: Sobre
todo proyecto o asunto que pueda afectar la plena vigencia de los derechos humanos y
libertades fundamentales en el ámbito del Municipio de Rosario, proponiendo las
modificaciones de la normativa municipal que coadyuven a ese objetivo, interviniendo
en la discusión de las diversas iniciativas que se presenten en la temática,
promoviendo acciones que tiendan a su difusión en la sociedad, investigaciones
diagnósticas sobre la efectiva vigencia de estos derechos, programas y modalidades
de educación continua, colaborando en la coordinación con otros ámbitos de gobierno
a tal fin, como a la pronta concreción de todos aquellos emprendimientos dispuestos o
que se dispongan en el futuro y que se relacionen con la temática objeto de esta
Comisión. La Comisión de Derechos Humanos contará con un Consejo Asesor Ad-
Honorem, el que estará integrado por un representante por cada una de las
Organizaciones y Organismos de Derechos Humanos No Gubernamentales de nuestra

Dirección Gral. de Información Documental 13

ciudad, siendo presidido por el Presidente de la Comisión de Derechos Humanos y con
el que la Comisión deberá mantener reuniones periódicas, con un mínimo de una (1)
por mes, a fin de contar con el aporte de las mismas acerca de los distintos asuntos
que merezcan su ingreso al tratamiento por parte del Cuerpo. La Comisión de
Derechos Humanos dispondrá los requisitos formales a cumplimentar por parte de
dichas entidades.(Texto agregado mediante Resolución de fecha 26 de noviembre de
2003) - (Modificado por Resolución del 17/03/2005 – Expte: 139.651-P-05 C.M)

Comisiones Investigadoras.
Artículo 48. El Concejo Municipal de acuerdo con lo establecido en el inc. 68 del
artículo 39 de la Ley Orgánica Municipal podrá nombrar de su seno comisiones
investigadoras para que informen sobre la marcha de la Administración Municipal
cuyas comisiones en todos los casos se dirigirán al Intendente, a fin de que éste
ordene a sus jefes/as de oficina o empleados/as, que se pongan a las órdenes de las
mismas. (Modificado por Resolución del 17/03/2005 – Expte: 139.651-P-05 C.M) ;
(Modificado por Resolución del C.M de fecha 22 de Marzo de 2007 – Expte Nº
156.547-P-2007)

Del nombramiento de Comisiones.
Artículo 49. Las Comisiones a que se refieren los artículos 38 y 48, serán nombradas
por el Concejo, pudiendo éste delegar esa facultad en el Presidente.

Asunto a estudio de dos comisiones.
Artículo 50. Cuando un asunto corresponda a la jurisdicción de dos o más
comisiones, será destinado a estudio de las mismas, las que a tal fin podrán reunirse
conjuntamente. Si el asunto corresponde a la jurisdicción de dos o más comisiones y
ha sido objeto de preferencia, deberá ser estudiado simultáneamente en todas las
comisiones donde esté radicado, extrayéndose las copias pertinentes, a fin de que
pueda ser tratado en la sesión siguiente que el Concejo celebre. (Agregado al
Reglamento Interno por Resolución 10/04/97 Expte. Nro. 85100-P-97-H.C.M.).

En caso de dudas en el destino de un asunto.
Artículo 51. El Concejo resolverá a cuál de las Comisiones deberá destinarse un
asunto, cuando a su respecto hubiera dudas. (Modificado por Resolución del
14/08/2008 – Expte: 165.130-P-08 C.M)

Comisiones especiales.
Artículo 52. Para aquellos asuntos que el Concejo estime conveniente, podrán
designarse comisiones especiales.

Constitución.
Artículo 53. Notificados de la integración de las comisiones, los Directores/as General
a cargo de las mismas, procederán a la inmediata citación de los miembros a los
efectos de su constitución. (Modificado por resolución de fecha 12 de mayo de 2016)

Dirección Gral. de Información Documental 14

Designación autoridades.
Artículo 54. En la reunión constitutiva, se procederá a designar un Presidente y un
Vicepresidente, para sustituirlo en caso de ausencia o impedimento.

Funcionamiento.
Artículo 55. Las comisiones funcionaran con la presencia de la mayoría de sus
miembros en las dependencias del Concejo. A las reuniones de comisión podrá asistir
todos los concejales que lo deseen. Los debates en las comisiones serán
exclusivamente entre los concejales, limitándose los asesores al aporte de
conocimientos al concejal que asesora. En caso de ausencia en una misma reunión
del Presidente y Vicepresidente de la Comisión, la misma deberá funcionar
normalmente, ejerciendo excepcionalmente la presidencia el concejal designado al
efecto por los miembros presentes. (Texto modificado por Resolución del día 6 de
Agosto de 1998, Expte. Nro. 93823-P-98-H.C.M.). (Modificado por Resolución del
H.C.M de fecha 27 de Marzo de 2002)

Funciones del Presidente.
Artículo 56. Son funciones del Presidente o de su sustituto, en función de titulares:
a) Citar a reunión a la comisión.
b) Representar oficialmente a la comisión en sus relaciones internas y externas.
c) Presidir y dirigir los debates.
d) Refrendar el acta preparada por el Director/a General.
(Modificado por resolución de fecha 12 de mayo de 2016)

De la permanencia de las comisiones.
Artículo 57. Los miembros de las comisiones continuarán en ella durante el período
anual por que fueron designados, salvo superiores resoluciones del Concejo.

Facultad de la minoría.
Artículo 58. Si la mayoría de una comisión estuviere impedida, o rehusara concurrir,
la minoría deberá ponerlo en conocimiento del Cuerpo, a fin de que éste acuerde lo
que estime conveniente respecto a los inasistentes.

De los dictámenes.
Artículo 59. Toda comisión, después de considerar un asunto y convenir en los
puntos de su dictamen, acordará si el informe al Concejo ha de ser verbal o escrito,
designando el miembro informante.

Dictamen en minoría.
Artículo 60. Si las opiniones de los miembros de una comisión se encontrasen
divididas, la minoría tendrá el derecho de presentar al Concejo su dictamen .

Dirección Gral. de Información Documental 15

Del requerimiento a las comisiones.
Artículo 61. El Concejo, por intermedio del Presidente, podrá hacer los requerimientos
que estime necesarios a las comisiones que se hallen en retardo, y si aquellos no
fueren bastantes podrá fijarles día para que den cuenta de su despacho .

Del Orden del Día.
Artículo 62. Todo asunto despachado por las Comisiones, será pasado por la
Secretaría General Parlamentaria al Orden del Día correspondiente, debiendo
informarse a la prensa de esos despachos, después de haberse dado cuenta al
Concejo. El Concejo deberá ir tratando los Ordenes del Día por riguroso orden.
(Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

Del libro de actas.
Artículo 63. Será obligatorio para las comisiones el uso de un libro de actas, donde
dejarán constancia de la asistencia de sus miembros y de todas las resoluciones que
se adopten en cada reunión.

Del aumento de sus miembros.
Artículo 64. Toda comisión puede pedir al Concejo el aumento de sus miembros, o
bien que se le reúna alguna otra, cuando la importancia de un asunto o algún motivo
especial lo demande.

TITULO VI - DE LA PRESENTACION DE PROYECTOS.
Artículo 65. Todo proyecto se presentar por escrito, firmado por su autor, y en forma
digital. En caso de imposibilidad de la digitalización, el Concejo arbitrará los medios
necesarios para que los particulares puedan digitalizar dicho proyecto.
A excepción de las cuestiones de orden, de las indicaciones verbales y de las
mociones de sustitución, supresión, adición y corrección, todo asunto que presente o
promueva un concejal, deberá ser en forma de proyecto de ordenanza, decreto,
resolución, minuta de comunicación o declaración.
(Modificado por Resolución 10/6/2010. Expte. Nro. 178131-P-10 C.M.)

De ordenanza.
Artículo 66. Se presentará en forma de proyecto de ordenanza, todo dictamen o
proyecto destinado a legislar, o dictar disposiciones de carácter permanente, o a
reformar, abolir o suspender otra ordenanza, institución o regla general.

De decreto.
Artículo 67. Se presentará en forma de Decreto, todo proyecto que tenga por objeto
otorgar autorizaciones, peticiones, exenciones, pagos y realización de obras siempre
que no estén incluidas en los diversos incisos del Art. 69 bis. También se presentara
en forma de Decreto todo proyecto que manifieste voluntad de practicar algún acto en

Dirección Gral. de Información Documental 16

tiempo determinado o adoptar reglas referentes a procedimientos administrativos.
(Modificado por Resolución del 05/9/02, Expte.122326-P-02)

De resolución.
Artículo 68. Se presentará en forma de proyecto de resolución, toda proposición de
carácter denegatorio, que tenga por objeto el rechazo de solicitudes particulares o de
proyectos, la adopción de medidas relativas a la composición u organización interna
del Concejo, y en general toda disposición de carácter imperativo que pueda adoptar el
Cuerpo por sí. (Modificado por Resolución del 17/03/2005 – Expte: 139.651-P-05 C.M)

De minuta de comunicación.
Artículo 69. Se presentará en forma de Proyecto de Minuta de Comunicación toda
proposición destinada a requerir informes, recomendar, solicitar o exponer algo al
Departamento Ejecutivo, siempre que la misma no se hallare comprendida dentro de
las reguladas en el artículo siguiente.(Modificado por Resolución 10/3/94, Exptes.
63512-P-94 y 60131-P-93).

De comunicaciones a comisión
Artículo 69 bis. Se presentará en forma de Comunicación a Comisión todo reclamo
destinado a requerir del Departamento Ejecutivo, la ejecución de las siguientes tareas:
a) Bacheo.
b) Zanjeo.
c) Desmalezamiento.
d) Poda y escamonda de árboles.
e) Eliminación de basurales, retiro de escombros, colocación de volquetes y áreas de
limpieza en general.
f) Colocación, reparación y mantenimiento de luminarias.
g) Desobstrucción y reparación de desagües y bocas de tormenta.
h) Reparación de veredas.
i) Retiro de vehículos abandonados en la vía pública.
j) Estudio ambiental a cargo de asistentes sociales.
k) Envío de maquinaria.
l) Instalación de semáforos.
m) Mejora de estabilizado.
n) Desagotamiento de pozos ciegos.

 Dichas Comunicaciones se presentarán por escrito, firmadas por el autor/a,
directamente en la Comisión correspondiente y sin ingreso previo al Cuerpo.
 La Comisión mediante proveído firmado por su Presidente, procederá a su envío al
Departamento Ejecutivo. Cada Comisión llevara un registro de ingresos y seguimiento
de las Comunicaciones con constancia de autor/a, fecha, número de orden y carátula
asignado a cada Comunicación.

Dirección Gral. de Información Documental 17

 En las Comunicaciones a Comisión deberá constar su número de orden, fecha,
objeto y observaciones, Comisión a la que se presenta y nombre del autor/a.
 La Presidencia del Concejo Municipal deberá tratar con el Departamento Ejecutivo
los ajustes formales necesarios para garantizar el retorno de las respuestas a las
respectivas Comisiones y su notificación al autor/a. La Presidencia también dispondrá
la confección de un formulario “ad-hoc”, con el fin de garantizar el trámite.
 La asignación de las distintas Comunicaciones a las diferentes Comisiones se hará
de acuerdo con la competencia que el Reglamento Interno le atribuya a cada una.
 Las Comisiones periódicamente evaluarán el resultado promedio de las
Comunicaciones realizadas y, en caso de considerarlo apropiado, citarán a su seno a
los funcionarios del área respectiva a los fines de su tratamiento.
 Las Comunicaciones a Comisión, regladas por el presente Artículo, no son
alcanzadas por las prescripciones del Título VII del presente Reglamento denominado
“De la tramitación de Proyectos”.
 (Texto modificado por Resolución de fecha 20 de Marzo de 2003, Expte. Nro. 125338-
P-2003-H.C.M). (Modificado por Resolución del 17/03/2005 – Expte: 139.651-P-05
C.M); (Modificado por Resolución del C.M de fecha 22 de Marzo de 2007 – Expte Nº
156.547-P-2007)

De declaración.
Artículo 70. Se presentará en forma de proyecto de declaración, toda proposición que
tenga por objeto expresar la opinión del Concejo sobre cualquier asunto de carácter
público.

De los fundamentos.
Artículo 71. Los proyectos se presentarán con sus fundamentos por escrito y
digitalizados, y firmados por uno o más concejales o uno o más particulares, los de
resolución, minuta de comunicación o declaración podrán ser fundados verbalmente.
(Modificado por Resolución 10/6/2010. Expte. Nro. 178131-P-10 C.M.)

TITULO VII - DE LA TRAMITACION DE PROYECTOS.
De su inserción en el Diario de Sesiones.
Artículo 72. Todo proyecto presentado después de tener entrada al Cuerpo, y ser
enunciado al comienzo de cada sesión, pasar sin mas tramite a la comisión respectiva,
insertándose con sus fundamentos en el Diario de Sesiones correspondiente a la
reunión en que tenga entrada al Concejo. Una vez ingresado el proyecto a la Comisión
y o Comisiones respectivas todo proyecto, Mensaje del Departamento Ejecutivo, nota
o petición de particulares que se presente posteriormente y que se relacione con el
proyecto originario, se remitirá a esa Comisión y/o Comisiones respectivas,
acumulándose al expediente principal. (Modificado por Resolución 18-3-94. Expte.
62981-P-94-HCM).- (Modificado por Resolución 10/6/2010. Expte. Nro. 178131-P-10
C.M.)

Dirección Gral. de Información Documental 18

De su publicación.
Artículo 73. Todo proyecto presentado después de haber tenido entrada al Concejo
será puesto en Secretaría General Parlamentaria, a disposición de la prensa para su
publicación. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

Del retiro de proyectos y dictámenes.
Artículo 74. Ni el autor/a de un proyecto que esté aún en poder de la comisión, o que
el Concejo esté considerando, ni la comisión que lo haya despachado podrá retirarlo, a
no ser por resolución del Concejo, mediante petición del autor/a, o de la comisión en
su caso.

De la entrada de proyectos.
Artículo 75. El Secretario General Parlamentario constituirá la lista de Asuntos
Entrados que tendrán ingreso a la sesión correspondiente con los Proyectos de
concejales y particulares, Resoluciones de Presidencia y pedidos de particulares
presentados hasta veinticuatro (24) horas antes del inicio de la sesión y con los
Mensajes del Departamento Ejecutivo ingresados por Mesa General de Entradas hasta
cinco (5) horas antes del inicio de la Sesión. (Modificado por Resolución 4/7/94.
Expte. Nro. 63426-P-94-H.C.M.) - (Modificado por Resolución 10/6/2010. Expte. Nro.
178131-P-10 C.M.)

TITULO VIII - DE LAS MOCIONES.
Definición.
Artículo 76. Toda proposición verbal hecha de viva voz desde una banca por un
concejal, es una moción.

DE LAS MOCIONES DE ORDEN.
Artículo 77. Es moción de orden toda proposición que tenga alguno de los siguientes
objetos:
1°) Que se levante la sesión.
2°) Que se pase a cuarto intermedio.
3°) Que se declare libre el debate.
4°) Que se cierre el debate.
5°) Que se pase al Orden del Día.
6°) Que se trate una cuestión de privilegio.
7°) Que se aplace la consideración de un asunto pendiente por tiempo determinado o
indeterminado.
8°) Que el asunto se envíe o vuelva a comisión.
9°) Que el Concejo se constituya en comisión.
10°) Que el Concejo se aparte de las prescripciones del Reglamento en puntos
relativos a la forma de discusión de los asuntos.

Dirección Gral. de Información Documental 19

De su apoyo.
Artículo 78. Las mociones de orden necesitarán el apoyo de tres concejales por lo
menos, y si hubiese varias se tomarán en consideración en el orden en que hubiesen
sido presentadas.

De su consideración.
Artículo 79. Las mociones de orden serán previas a todo otro asunto, aún cuando esté
en debate.
Las comprendidas en los seis primeros incisos del artículo 77, serán puestas a
votación sin discusión; las comprendidas en los cuatro últimos serán discutidas
brevemente, no pudiendo cada concejal hablar sobre ellas más de una vez y por el
término de cinco minutos, con excepción del autor/a que podrá hablar dos veces.

De su aprobación.
Artículo 80. Las mociones de orden para ser aprobadas necesitarán el voto de la
mayoría absoluta de los concejales presentes en sesión, pero podrán repetirse en la
misma reunión, sin que ello implique reconsideración.

DE LAS INDICACIONES O MOCIONES VERBALES
Definición.
Artículo 81. Son indicaciones o mociones verbales, las proposiciones que no siendo
proyectos ni cuestiones de orden, versen sobre incidencias del momento, o sobre
puntos de poca importancia.

De su apoyo.
Artículo 82. Las indicaciones verbales necesitarán para ser tomadas en
consideración, el apoyo de dos concejales por lo menos y podrán discutirse
brevemente, no permitiéndose a cada concejal, hablar más de una vez sobre ellas y
por el término de cinco minutos, con excepción del autor/a de la moción que podrá
hablar dos veces.

De su discusión.
Artículo 83. Las indicaciones verbales podrán repetirse en la misma sesión, sin
necesidad de reconsideración.

DE LAS MOCIONES DE PREFERENCIA
Definición.
Artículo 84. Es moción de preferencia toda proposición que tenga por objeto anticipar
el momento en que, con arreglo al Reglamento, corresponda tratar el asunto, tenga o
no despacho de comisión.

Asuntos de preferencia.

Dirección Gral. de Información Documental 20

Artículo 85. El asunto para cuya consideración se hubiera acordado preferencia sin
fijación de fecha, será tratado en la reunión o reuniones subsiguientes que el Concejo
celebre como el primero del Orden del Día.

De su caducidad.
Artículo 86. El asunto para cuya consideración se hubiera acordado preferencia con
fijación de fecha, será tratado en la reunión que el Concejo celebre en la fecha fijada,
como el primero del Orden del Día, la preferencia caducará si el asunto no se trata en
dicha sesión, o la sesión no se celebra.

Cuando pueden formularse.
Artículo 87. Las mociones de preferencia, con o sin fijación de fecha, no podrán
formularse antes de que se haya terminado de dar cuenta de los asuntos entrados y
dictámenes de comisión, en el orden en que fueren propuestas y requerirán para su
aprobación:
1) Si el asunto tuviere despacho de comisión la mayoría absoluta de los votos emitidos.
2) Si el asunto no tuviere despacho de comisión las dos terceras partes de los votos
emitidos.

DE LAS MOCIONES DE SOBRE TABLAS.
Definición - De su consideración y aprobación.
Artículo 88. Es moción de sobre tablas toda proposición que tenga por objeto
considerar inmediatamente un asunto, con o sin despacho de comisión.
Las mociones de sobre tablas no podrán formularse antes de que se haya terminado
de dar cuenta de los asuntos entrados y de los dictámenes de comisión, a menos que
lo sea en favor de uno de ellos, pero en éste último caso la moción sólo será
considerada por el Concejo una vez terminada la relación de los asuntos entrados.
Para la habilitación del tratamiento sobre tablas de los proyectos de resolución, minuta
de comunicación o declaración se requerirá el voto favorable de las 2/3 partes de los
concejales presentes.
Para la habilitación del tratamiento sobre tablas de los proyectos de decretos u
ordenanzas se requerirá el voto favorable de las ¾ partes de la totalidad de los
miembros del cuerpo. (Modificado por Resolución del 24/05/2006 – Expte: 148.618-P-
06. C.M)

Artículo 89. Habilitado el tratamiento de un asunto sobre tablas, éste será tratado
inmediatamente, con prelación a todo otro asunto o moción.
Los proyectos objeto de mociones de sobre tablas serán considerados en el orden en
que éstas fueren propuestas y requerirán para su aprobación de la mayoría simple de
votos emitidos, excepto en los casos en los que el ordenamiento vigente para el asunto
y/o materia en consideración requirieran mayorías especiales. (Modificado por
Resolución del 24/05/2006 – Expte: 148.618-P-06. C.M)

Dirección Gral. de Información Documental 21

DE LAS MOCIONES DE RECONSIDERACION.
Definición.
Artículo 90. Es moción de reconsideración toda proposición que tenga por objeto
rever una sanción del Concejo sea en general o en particular.
Las mociones de reconsideración sólo podrán formularse mientras el asunto se
encuentre pendiente o en la sesión en que quede terminado, excepto el caso en que
dichas sanciones, no comunicadas aún al D. E. hayan sido aprobadas por error de
causa o de interpretación de la Ley Orgánica Municipal.
Estas mociones para ser puestas en discusión, necesitarán el apoyo de tres concejales
y requerirán para su aceptación las dos terceras partes de los votos emitidos no
pudiendo repetirse en ningún caso.
Las mociones de reconsideración se tratarán inmediatamente de formuladas.

Disposiciones especiales.
Artículo 91. Las mociones de preferencia, de sobre tablas y de reconsideración se
discutirán brevemente, no pudiendo cada concejal hablar sobre ellas más de una vez,
y por el término de cinco minutos, con excepción del autor/a que podrá hablar dos
veces.

TITULO IX. DEL ORDEN DE LA PALABRA.
Del derecho a usar de la palabra.
Artículo 92. La palabra será concedida en el orden siguiente:
1°.- Al miembro informante de la comisión, que haya dictaminado sobre el asunto en
discusión.
2°.- El miembro informante de la minoría de la comisión.
3°.- Al autor/a del proyecto en discusión.
4°.- Al que primero la pidiere de entre los demás concejales.

De los miembros informantes.
Artículo 93. Los miembros informantes de la comisión tendrán siempre el derecho de
hacer uso de la palabra, para replicar a discursos y observaciones que aún no
hubiesen sido contestados por ellos.
En caso de oposición entre el autor/a del proyecto y la comisión, aquél podrá hablar en
último término.

De las preferencias para hacer uso de la palabra.
Artículo 94. Si dos concejales pidieran a un tiempo la palabra, la obtendrá el que se
proponga combatir la idea en discusión si el que le ha precedido la hubiese defendido
o viceversa.

Artículo 95. Si la palabra fuese pedida por dos o más concejales, que no estuviesen
en el caso previsto por el artículo anterior, el Presidente la acordará en el orden que
estime conveniente, debiendo preferir a los concejales que aún no hubiesen hablado.

Dirección Gral. de Información Documental 22

DE LA LIMITACION EN EL USO DE LA PALABRA.
Limitación en el uso de la palabra.
Artículo 96. Con excepción de los miembros informantes de los despachos en
mayoría o en minoría, del concejal que designe la minoría no representada en la
comisión y del autor/a del proyecto, ningún concejal podrá usar de la palabra por un
término mayor de 15 minutos en la discusión en general y de 10 minutos de la
discusión en particular.

Artículo 97. En la discusión de los proyectos de resolución, minutas de comunicación
o declaración los concejales podrán usar de la palabra por un término no mayor de
diez minutos.

Artículo 98. Vencidos los plazos consignados en los artículos anteriores, la
Presidencia lo hará notar al orador / oradora y éste sólo podrá continuar su exposición
en caso de que el Concejo lo autorice mediante una resolución expresa que cuente
con los dos tercios de los votos emitidos. (Modificado por Resolución del C.M de fecha
22 de Marzo de 2007 – Expte Nº 156.547-P-2007)

TITULO X. DEL CONCEJO EN COMISION.
Artículo 99. El Concejo podrá constituirse en comisión, para considerar en calidad de
tal los asuntos que estime convenientes tengan o no despacho de comisión.
Para que el Concejo se constituya en comisión, deberá preceder una resolución del
mismo, previa moción de orden.

Artículo 100. El Concejo constituido en comisión resolverá si ha de proceder
conservando o no unidad de debate. En el primer caso se observarán las reglas
establecidas en los títulos XI y XII. En el segundo, podrá hablar cada orador
indistintamente sobre los diversos puntos o cuestiones que el proyecto o asunto
comprenda.
El Concejo reunido en comisión podrá resolver por votación todas las cuestiones
relacionadas con la deliberación y trámite del asunto o asuntos motivo de la
conferencia, pero no podrá pronunciar sobre ellas sanción legislativa.
La discusión del Concejo en comisión será siempre libre.
Artículo 101. El Concejo, cuando lo estime conveniente, declarará cerrado el debate
en comisión, a indicación del Presidente o moción de orden.
El Presidente del Cuerpo o sus sustitutos legales, presidirá siempre el Concejo
constituido en comisión.

TITULO XI. - DE LA DISCUSION EN SESION.
Artículo 102. Todo proyecto o asunto despachado por la respectiva comisión pasará
por dos discusiones, la primera en general y la segunda en particular.

Dirección Gral. de Información Documental 23

En general.
Artículo 103. La discusión en general tendrá por objeto la idea fundamental del
asunto considerado en conjunto.

En particular.
Artículo 104. La discusión en particular tendrá por objeto cada uno de los distintos
artículos o períodos del proyecto pendiente.

Dictamen previo.
Artículo 105. Ningún asunto podrá ser tratado sin despacho de comisión a no mediar
resolución adoptada por las mayorías especiales fijadas en los artículos 87 y 89.

Artículo 106. La discusión de un proyecto quedará terminada con la resolución
recaída sobre el último artículo o período.

Comunicación de sanciones al D.E.
Artículo 107. Las sanciones del Concejo, en forma de ordenanzas o decretos, minutas
de comunicación o de resolución, serán comunicadas al Intendente, a los efectos de lo
dispuesto por el artículo 41, incisos 5° y 6° de la Ley Orgánica Municipal en lo que se
refiere a los dos primeros citados.

TITULO XII. - DE LA DISCUSION EN GENERAL.
Uso de la palabra.
Artículo 108. Con excepción de los casos establecidos en el artículo 93, cada
concejal no podrá hacer uso de la palabra en la discusión en general, sino una sola
vez, a menos que tenga necesidad de rectificar aseveraciones equivocadas, que se
hubiesen hecho sobre sus palabras.

Debate libre.
Artículo 109. No obstante lo dispuesto por el artículo anterior, el Concejo podrá
declarar libre el debate, previa una moción de orden al efecto, en cuyo caso cada
concejal tendrá derecho de hablar cuantas veces lo estime conveniente.

Presentación de proyectos.
Artículo 110. Durante la discusión en general en un proyecto, pueden presentarse
otros sobre la misma materia en sustitución de aquel.

Trámite.
Artículo 111. Los nuevos proyectos, después de leídos, no pasarán por entonces a
comisión ni tampoco serán tomados inmediatamente en consideración.

Del rechazo o retiro de los dictámenes.

Dirección Gral. de Información Documental 24

Artículo 112. Si el proyecto de la comisión o el de la minoría, en su caso, fuese
rechazado o retirado, el Concejo decidirá respecto de cada uno de los nuevos
proyectos, si han de entrar inmediatamente en discusión. En caso negativo, pasarán a
comisión.

De la consideración de los nuevos proyectos.
Artículo 113. Si el Concejo resolviese considerar los nuevos proyectos, esto se hará
en el orden en que hubiesen sido presentados no pudiendo tomarse en consideración
ninguno de ellos, sino después de rechazado o retirado el anterior.

Cuando pueden ser considerados nuevamente los asuntos desechados.
Artículo 114. Cerrado que sea el debate y hecha la votación si resultase desechado el
proyecto en general, concluye toda discusión sobre él, más, si resultase aprobado, se
pasará a su discusión en particular.
Todo proyecto o asunto que sea rechazado en general o resuelto negativamente, no
podrá ser considerado nuevamente por el Cuerpo dentro del mismo período ordinario
de sesiones.

De la consideración de los proyectos rechazados - De la vuelta a comisión de
sanciones parciales.
Artículo 115. Un proyecto que, después de sancionado en general, o en general y
parcialmente en particular, vuelve a comisión, se someterá al trámite ordinario, como si
no hubiese recibido sanción alguna.

Cuándo se omitirá la discusión.
Artículo 116. La discusión en general será omitida cuando el proyecto o asunto haya
sido considerado previamente por el Concejo en comisión, en cuyo caso luego de
constituido en sesión, se limitará a votarlo.

TITULO XIII. - DE LA DISCUSION EN PARTICULAR.
Cómo debe hacerse la discusión.
Artículo 117. La discusión en particular se hará en detalle, artículo por artículo o
período por período; debiendo recaer sucesivamente votación sobre cada uno.
Limitación en el uso de la palabra.
Artículo 118. Esta discusión será libre aún cuando el proyecto no contuviere más de
un artículo o período, pudiendo cada concejal hablar por el término de diez minutos
por vez, cuantas veces pida la palabra.

Artículo 119. En la discusión en particular deberá guardarse la unidad del debate, no
pudiendo, por consiguiente, aducirse consideraciones ajenas al punto en discusión.

De la reconsideración de sanciones.

Dirección Gral. de Información Documental 25

Artículo 120. Ningún artículo o período ya sancionado de cualquier proyecto o asunto,
podrá ser reconsiderado durante la discusión del mismo, sino en la forma establecida
en el artículo 90.

Presentación de proyectos durante la discusión.
Artículo 121. Durante la discusión en particular de un dictámen o proyecto, podrán
presentarse otros nuevos que sustituyan totalmente al que se está discutiendo, o
modifiquen, adicionen o supriman algo de él. Cuando la mayoría de la comisión acepte
la sustitución, modificación o supresión, ésta se considerará parte integrante del
despacho.

De su trámite y consideración.
Artículo 122. En cualquiera de los casos de que habla el artículo anterior, el nuevo
proyecto o artículos deberán presentarse por escrito; si la comisión no los aceptase, se
votará en primer término su despacho y si éste fuese rechazado, el nuevo proyecto o
artículos serán considerados en el orden en que hubiesen sido propuestos.

TITULO XIV. - DEL ORDEN DE LA SESION.
De su desarrollo.
Artículo 123. Una vez reunidos en el recinto un número suficiente de concejales para
formar quórum legal, el Presidente declarará abierta la sesión, indicando al mismo
tiempo cuantos son los presentes.

Lectura del acta.
Artículo 124. La Presidencia pondrá a consideración del Cuerpo la versión taquigráfica
anterior, la cual después de haber transcurrido un tiempo prudencial, dentro de la
misma sesión, quedará aprobada si no fuese observada por algún señor concejal y se
firmará por el Presidente con refrendo del Secretario General Parlamentario.
(Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

Artículo 124 bis. Los Concejales que deseen realizar manifestaciones en el recinto
deberán notificar a la Presidencia del Concejo Municipal, por si o a través del
Presidente de su Bloque, hasta seis horas antes de la que se fije para el comienzo de
la sesión, anunciando el tema al que va a referirse. El Presidente ordenará a los
oradores en una lista temática. Finalizadas las exposiciones de cada tema, el
Presidente preguntará a los miembros del Concejo Municipal si alguno desea referirse
al mismo asunto y, en su defecto, continuar en el orden establecido. Los Concejales
deberán en sus manifestaciones ceñirse al tema anunciado oportunamente y no
podrán exceder en su exposición los cinco minutos de duración. Las manifestaciones
se realizarán en la parte final de la sesión, luego del tratamiento y voto de las
preferencias solicitadas, dándose prioridad a los homenajes y recordatorios. (Con las
modificaciones introducidas por Resolución 10/3/94. Expte. Nro. 45699-P-93 H.C.M. y
63497-P-94 H.C.M.) (Modificado por Resolución del 17/03/2005 – Expte: 139.651-P-05
C.M)

Dirección Gral. de Información Documental 26

De los asuntos entrados y dictámenes.
Artículo 125. En seguida el Presidente dará cuenta al Concejo, por medio de la
Secretaría General Parlamentaria y en extracto de los Asuntos Entrados y dictámenes
en comisión, en el orden siguiente: 1) De los mensajes del Departamento Ejecutivo. 2)
De las peticiones o asuntos particulares. 3) De los proyectos presentados por los
concejales, agrupándolos por categoría legislativa: primero Ordenanzas, luego
Decretos, Resoluciones, Minutas de Comunicación y Declaraciones, respetando su
orden de presentación. 4) De los dictámenes de comisión. (Modificado por Resolución
4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

Lectura de documentos.
Artículo 126. El Concejo podrá resolver que se lea un documento anunciado cuando
lo estime conveniente.

Mociones diversas.
Artículo 127. Después de haberse cumplimentado lo dispuesto en el artículo 125
podrán formularse las mociones que autoriza el reglamento. Consideradas éstas, se
pasará al Orden del Día.

Destino de los asuntos.
Artículo 128. A medida que se vaya dando cuenta de los asuntos entrados, el
Presidente los destinará a las comisiones respectivas.

Orden de discusión de los asuntos.
Artículo 129. Los asuntos se discutirán en el orden en que fueron impresos en los
Ordenes del Día repartidos, salvo resolución en contrario del Concejo, previa una
moción de preferencia o de sobre tablas.

Cuarto intermedio.
Artículo 130. El Presidente puede invitar al Concejo a pasar a cuarto intermedio.

Cómo se propondrá la votación.
Artículo 131. Cuando no hubiere ningún concejal que tome la palabra o después de
cerrado el debate, el Presidente propondrá la votación en estos términos: "Si se
aprueba o no el proyecto, artículo o punto en discusión".

Duración de las sesiones.
Artículo 132. Las sesiones no tendrán duración determinada, salvo resolución del
Concejo que podrá fijar las horas en que deberán comenzar y terminar las mismas y
podrán ser levantadas por resolución del Concejo, previa moción de orden al efecto, o
a indicación del Presidente cuando hubiere terminado el Orden del Día.

Dirección Gral. de Información Documental 27

TITULO XV. - DISPOSICIONES GENERALES SOBRE LAS SESIONES Y DISCUSIONES.
De la ausencia de los concejales - Multas
Artículo 133. Todo Concejal está obligado a permanecer en el recinto mientras dure la
sesión y no podrá hacer abandono de él sin el consentimiento de la Presidencia y con
autorización del Cuerpo. Si abandonare o se ausentare por breve lapso sin
autorización del Cuerpo, el presidente le comunicará que debe reintegrarse al recinto.
Si así no lo hiciere incurrirá en falta grave que será sancionada con el descuento
inmediato del 10% de su retribución total. (Modificado por Resolución 26/09/2002.
Expte. Nro. 122.761-P-2002-H.C.M.)

Artículo 134. Las multas a que se refiere el artículo anterior se harán efectivas por la
Presidencia, descontándose de la dieta correspondiente.

Reparto del Orden del Día.
Artículo 135. Antes de toda votación, el Presidente llamará para tomar parte en ella, a
los concejales que se encuentren en antesalas.
El Orden del Día se repartirá con la debida anticipación a todos los concejales e
Intendente.

Artículo 136. Los miembros del Concejo al hacer uso de la palabra, se dirigirán
siempre al Presidente, y deberán evitar en lo posible designarse por sus nombres.

Prohibición de leer los discursos.
Artículo 137. En la discusión de los asuntos, los discursos no podrán ser leídos salvo
autorización expresa del Cuerpo. Se podrán utilizar apuntes y leer citas o documentos
breves, directamente relacionados con el asunto en debate.

De las alusiones irrespetuosas.
Artículo 138. Son absolutamente prohibidas las alusiones irrespetuosas y las
imputaciones de mala intención o de nombres ilegítimos, hacia los poderes
constituidos, sean nacionales, provinciales o municipales y sus miembros.

TITULO XVI. - DE LAS INTERRUPCIONES Y DE LOS LLAMAMIENTOS A LA CUESTION Y AL
ORDEN.

Interrupciones al orador.
Artículo 139. Ningún concejal podrá ser interrumpido mientras use de la palabra, a
menos que se trate de una explicación pertinente y esto mismo sólo será permitido con
la venia del presidente y consentimiento del orador.

Diálogos.
Artículo 140. Sólo el que fuese interrumpido tendrá derecho para pedir al Presidente
que haga observar el artículo anterior.
Dirección Gral. de Información Documental 28

En todo caso, son absolutamente prohibidas las discusiones en forma de diálogo.
En el Diario de Sesiones sólo figurarán las interrupciones en el caso de que hayan sido
autorizadas por el Presidente y el orador.

Interrupciones permitidas.
Artículo 141. Con excepción de los casos establecidos en el artículo 139 el orador sólo
podrá ser interrumpido cuando se saliese notablemente de la cuestión, cuando faltare
al orden.

Llamado a la cuestión.
Artículo 142. El Presidente por sí, o a petición de cualquier concejal, deberá llamar a
la cuestión al orador que se saliese de ella.
Si el orador pretendiese estar en la cuestión, el Concejo lo decidirá inmediatamente por
una votación sin discusión y en caso de resolución afirmativa, continuará aquél con la
palabra.

Cuándo se falta al orden.
Artículo 143. Un orador falta al orden cuando viola las disposiciones del artículo 138 o
cuando incurre en personalismos, insultos o interrupciones reiteradas.

Llamado al orden.
Artículo 144. Si se produjese el caso a que se refiere el artículo anterior, el Presidente
por sí, o a petición de cualquier concejal, si la considerara fundada, invitar al concejal
que hubiere motivado el incidente a explicar o retirar sus palabras. Si el concejal
accediese a la invitación, se pasará adelante sin más ulterioridad, pero si se negare, o
las explicaciones no fuesen satisfactorias, el Presidente lo llamará al orden, en nombre
del Cuerpo. (Modificado por Resolución del 17/03/2005 – Expte: 139.651-P-05 C.M)

Prohibición al uso de la palabra.
Artículo 145. Cuando un concejal ha sido llamado al orden por dos veces en la misma
sesión, si se apartara de él una tercera, el Presidente propondrá al Concejo prohibirle
el uso de la palabra por el resto de la sesión.

De la corrección o expulsión.
Artículo 146. En el caso de que un concejal incurra en faltas más graves que las
prevenidas en el artículo 144 el Concejo, a indicación del Presidente o por moción
verbal de cualquiera de sus miembros, decidirá por una votación sin discusión si es o
no llegada la oportunidad de usar la facultad que le confiere el artículo 39, inc. 4° de la
Ley Orgánica Municipal. Resultando afirmativa, el Presidente nombrará una comisión
de tres miembros que propongan las medidas que el caso demande.

TITULO XVII - DE LAS VOTACIONES.

Dirección Gral. de Información Documental 29

Procedimiento.
Artículo 147. Las votaciones del Concejo serán nominales o por signos. La votación
nominal se hará de viva voz, por cada concejal previa invitación del Presidente.

De las nominales.
Artículo 148. Será nominal toda votación de proyectos de Ordenanza –siempre y
cuando no cuenten con aprobación por unanimidad-, los nombramientos o acuerdos
que deba hacer o prestar el Concejo, por este reglamento o por la Ley Orgánica
Municipal y, además siempre que lo exija un concejal para la aprobación de cualquier
proyecto o decisión que deba adoptar el Cuerpo, debiendo entonces consignarse en la
versión taquigráfica los nombres de los sufragantes con la expresión de su voto.
(Modificado por Resolución del 17/11/2005 – Expte: 145.036-C-05 C.M)

Artículo 149. Toda votación se contraerá a un solo y determinado artículo proposición
o período más, cuando éstos contengan varias ideas separables, se votará por partes,
si así lo pidiera cualquier concejal.

Afirmativa o negativa.
Artículo 150. Toda votación se reducirá a la afirmativa o negativa, precisamente en los
términos en que esté escrito el artículo, proposición o período que se vote.

Artículo 151. Para las resoluciones del Concejo será necesaria la mayoría absoluta de
los votos emitidos, salvo que en la Constitución de la Provincia, o Ley Orgánica
Municipal existan casos o disposiciones en que se requieran mayorías especiales.

De las rectificaciones.
Artículo 152. Si se suscitaren dudas respecto al resultado de la votación cualquier
concejal podrá solicitar rectificación, la que se practicará con los mismos concejales
que hubiesen tomado parte en aquélla.

Casos de empate.
Artículo 153. Si una votación empatase, se reabrirá la discusión y si después de ella
hubiese nuevo empate, decidirá el Presidente.

Voto obligatorio.
Artículo 154. Ningún concejal podrá dejar de votar sin permiso del Concejo ni protestar
contra una resolución de él; pero tendrá derecho a pedir que se consigne en el acta su
voto.

Artículo 155. A los efectos del cómputo de los dos tercios requeridos por la Ley
Orgánica Municipal o por este Reglamento establécese que el número total de
concejales se multiplicará por dos y su resultado se dividirá por tres; de resultar
fracción se elevará a la unidad.

Dirección Gral. de Información Documental 30

TITULO XVIII - DE LA ASISTENCIA DEL DEPARTAMENTO EJECUTIVO.
Derecho del D.E.
Artículo 156. El Departamento Ejecutivo o Secretarios / Secretarias pueden asistir a
cualquier sesión y tomar parte en el debate pero sin derecho a votar. (Modificado por
Resolución del C.M de fecha 22 de Marzo de 2007 – Expte Nº 156.547-P-2007)

Artículo 157. Siempre que algún concejal proponga hacer venir al seno del Concejo al
D. E., para obtener informes sobre asuntos públicos, el Concejo deliberará si es
oportuno o no, hacer uso de la atribución que le ha concedido el artículo 41, inc. 14,
de la Ley Orgánica Municipal.

Artículo 158. Si los informes que se tuviesen en vista se refiriesen a asuntos
pendientes ante el Concejo, la citación del D.E. se hará inmediatamente, mas si los
informes versaren sobre actos de la administración, o sobre asuntos extraños a la
discusión del momento, se determinará de ante mano el día en que ellos deben darse.

Orden de la palabra.
Artículo 159. Una vez presente el D. E., invitado por el Concejo para dar informes,
después de hablar el concejal que hubiese pedido su asistencia y el Jefe del D. E., o el
Secretario que lo represente, tendrá derecho a hacerlo cualquiera de los demás
concejales.

Artículo 160. Si durante el debate o a su término se propusiese algún proyecto de
ordenanza, decreto, resolución o declaración, relativo a la materia que motivó el pedido
de informe, al término del debate el Cuerpo podrá resolver por las mayorías
especiales, fijadas en este Reglamento, su tratamiento sobre tablas. No haciéndolo
así, será girado a la comisión pertinente. (Modificado por Resolución del 17/03/2005 –
Expte: 139.651-P-05 C.M)
 TITULO XIX. - DEL ORDEN EN EL RECINTO DE SESIONES.
De la entrada al recinto.
Artículo 161. Sin la licencia del Presidente no se permitirá entrar en el recinto del
Concejo, a persona alguna que no sea concejal o al Intendente o a sus Secretarios .

De la guardia.
Artículo 162. La guardia, como los ordenanzas que estén de facción, en las puertas
exteriores de la casa durante las sesiones, sólo recibirá órdenes del Presidente .

Del orden en la barra.
Artículo 163. Queda prohibido a los concurrentes a la barra toda demostración o señal
bulliciosa de aprobación o desaprobación.

En caso de desorden. Desalojo de la barra.

Dirección Gral. de Información Documental 31

Artículo 164. El Presidente mandará salir irremisiblemente de la barra, a todo
individuo que desde la misma contravenga el artículo anterior. Si el desorden fuese
general, deberá llamar al orden, y si se repitiese, suspenderá inmediatamente la
sesión, hasta que la barra esté desocupada.

Aplicación de arrestos.
Artículo 165. Individualizado o individualizados los autores del desorden, el Concejo
procederá contra los mismos. La corrección se limitará al arresto del culpable o
culpables, por un término que no excederá de quince días, sin perjuicio de recurrir a la
justicia cuando a ello hubiere lugar.

Uso de la fuerza pública.
Artículo 166. Si fuese indispensable continuar la sesión, y la barra se resistiese a ser
desalojada, el Presidente empleará todos los medios que considere necesarios hasta
el de la fuerza pública para conseguirlo. (Modificado por Resolución del 17/03/2005 –
Expte: 139.651-P-05 C.M)

TITULO XX. - DE LOS ASUNTOS QUE INGRESAN AL ARCHIVO POR PRESCRIPCION
REGLAMENTARIA.

Artículo 167. Los proyectos de ordenanzas, decretos, resoluciones, etc., y en general
todos los asuntos que no hayan obtenido sanción del Concejo, durante el término de
cuatro períodos ordinarios, a partir de la fecha de su entrada al Cuerpo, caducarán de
hecho y pasarán con sus antecedentes al archivo. (Modificado por Resolución del
12/05/2016 – C.M)

Artículo 168. La Secretaría General Parlamentaria informará al Cuerpo, en la primera
reunión de cada uno de los períodos ordinarios de sesiones la nómina de los
expedientes a que se refiere el artículo anterior (Modificado por Resolución del
12/05/2016 – C.M)

TITULO XXI. - DEL SECRETARIO / SECRETARIA GENERAL PARLAMENTARIO /
PARLAMENTARIA, DEL SECRETARIO / SECRETARIA GENERAL ADMINISTRATIVO /
ADMINISTRATIVA Y EMPLEADOS / EMPLEADAS.

Nombramiento y Remoción

 Artículo 169. El Concejo, nombra y remueve por mayoría absoluta de votos de los
miembros del Cuerpo, al Secretario / Secretaria General Parlamentario / Parlamentaria,
al Secretario / Secretaria General Administrativo / Administrativa y demás empleados /
empleadas - con sujeción a lo dispuesto por la Ordenanza de Estabilidad y Escalafón
Municipal - , quienes dependerán exclusivamente del Concejo e inmediatamente del
Presidente. Quienes ocupen estas funciones no podrán desempeñar el cargo
simultaneo de concejal. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-
Dirección Gral. de Información Documental 32

H.C.M.); (Modificado por Resolución 16/03/2000 - Expte: 104.808-P-20000 H.C.M.);
(Modificado por Resolución del H.C.M de fecha 27 de Marzo de 2002) (Modificado por
Resolución del 17/03/2005 – Expte: 139.651-P-05 C.M); (Modificado por Resolución
del C.M de fecha 22 de Marzo de 2007 – Expte Nº 156.547-P-2007)

Artículo 170. Son deberes del Secretario General Parlamentario: 1°) Asistir
directamente al Presidente durante las sesiones del Cuerpo. 2°) Concurrir diariamente
al despacho. 3°) Autorizar con su sola firma toda providencia simple y todo trámite
interno que esté vinculado con la actividad parlamentaria. 4°) Organizar las
publicaciones que hayan de hacerse. 5°) Hacer por escrito el escrutinio de las
votaciones nominales y verificar el resultado de las hechas por signos o escritas,
comunicándolo al Presidente para su proclamación. 6°) Autorizar todos los documentos
firmados por el Presidente que estén relacionados con la actividad parlamentaria. 7°)
Coordinar todo lo atinente a la actividad parlamentaria de las siguientes oficinas: de
Mesa General de Entradas, Dirección General de Despacho, Dirección General de
Taquigrafía, Dirección General de Diario de Sesiones, Oficina Redactora del Digesto
Municipal, Centro de Información y Archivo y las Comisiones del Cuerpo. 8°) Llevar los
siguientes libros: a) De actas de Sesiones Secretas. b) De actas de los dictámenes de
la Comisión Especial de Poderes. c) De constitución de las Comisiones Investigadoras
nombradas de acuerdo a lo establecido en el inciso 69 del Art. 39° de la Ley Orgánica
Municipal y de las nombradas con otros fines, debiendo realizar un seguimiento de las
mismas y brindar el apoyo a los requerimientos que sus responsables demanden de la
Secretaría General Parlamentaria. (Modificado por Resolución 4/7/96. Expte. Nro.
63426-P-94-H.C.M.)

Versión taquigráfica.
Artículo 171. El Secretario General Parlamentario revisará y estudiará detenidamente
la versión taquigráfica de cada sesión, corrigiendo los errores reglamentarios o legales
que hubiesen podido deslizarse, los que salvará, al final de dos ejemplares del
correspondiente Diario de Sesiones que firmados por el Presidente y autorizados por
su firma, previa aprobación del Concejo, serán guardados como actas del mismo. La
revisación y enmienda deberá ser presentada al Presidente con veinticuatro horas de
anticipación a la sesión inmediata posterior a aquella, a la que corresponde la versión
taquigráfica. Al iniciarse cada sesión y para constancia, impondrá al Cuerpo de las
enmiendas en su protocolización, por la versión taquigráfica correspondiente a la
Sesión, debiendo especificarse las observaciones que a la misma formulen los señores
concejales. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

Actas.
Artículo 172. Cuando por una circunstancia imprevista o de fuerza mayor no hubiera
versión taquigráfica, el Secretario General Parlamentario redactará el acta
correspondiente, que contendrá: a) El nombre y apellido de los concejales presentes y

Dirección Gral. de Información Documental 33

nota de los que hayan faltado, con aviso, sin él, o con licencia y el del Intendente o de
los Secretarios de Departamento Ejecutivo, cuando concurran a las sesiones; b) La
hora de apertura y cierre de la sesión; c) Las observaciones, correcciones y
aprobación del acta versión anterior; d) Una síntesis de los asuntos, comunicaciones
y proyectos de que se haya dado cuenta, su distribución y cualquier incidencia que
hubieren motivado; e) El orden y forma de discusión de cada asunto con determinación
de los concejales que en ella tomaron parte y de los fundamentos principales que
hubieren aducido; f) El texto íntegro de la resolución del Concejo en cada asunto.
(Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

Artículo 173. Al iniciarse la sesión, el Secretario General Parlamentario leerá la lista de
los asuntos entrados, juntamente con su destino, que dispondrá el Presidente, y la de
los dictámenes de Comisiones que se destinen al Orden del Día. (Modificado por
Resolución 4/7/94. Expte. Nro. 63426-P-94-H.C.M.)

Registro de sanciones.
Artículo 174. El Secretario General Parlamentario llevará un registro con la
numeración cronológica de las Ordenanzas, Decretos y Resoluciones sancionados por
el Concejo. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

Archivo. Copias legalizadas.
Artículo 175. Cuidará el arreglo del Archivo y demás dependencias de la oficina, no
permitiendo a persona alguna que saque de la Secretaría General Parlamentaria
ningún libro ni documento de los ya archivados, ni copia legalizada de los mismos, sin
permiso previo del Presidente. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-
P-94-H.C.M.)

Sellado.
Artículo 176. El Secretario General Administrativo no dará curso a solicitud alguna,
salvo superiores resoluciones, que no se presenten en papel sellado municipal
correspondiente o en su defecto acompañada del que corresponda, en cuyo caso se lo
agregará escribiendo atravesada la palabra "repuesto" y rubricándolo, excepción hecha
de las presentadas por Corporaciones o personas que estén expresamente eximidas
de los impuestos. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

DEL SECRETARIO GENERAL ADMINISTRATIVO
Artículo 177. Son deberes del Secretario General Administrativo: 1) Asistir a las
sesiones. 2) Asistir directamente al Presidente en las cuestiones administrativas del
Cuerpo 3) Velar porque todos los empleados de la Secretaría cumplan con sus
obligaciones y proveerá en su ausencia para que el servicio público no se resienta
organizándolo como convenga, pudiendo imponer las penas disciplinarias de
descuento y suspensión que no podrán exceder de cinco días, con acuerdo del
Presidente. En casos graves o faltas frecuentes pedirá por intermedio de éste su
destitución al Concejo. 4) Entender en todo lo relacionado con la organización y

Dirección Gral. de Información Documental 34

cuidado de las dependencias del Concejo, elaborando el plan de mantenimiento anual
de los edificios que ocupe el Concejo, 5) Ejecutar las disposiciones de la Presidencia
en relación a la distribución del personal del Concejo, 6) Controlar la entrega de
credenciales que acrediten la pertenencia al Cuerpo, como el otorgamiento de
identificación de patentes oficiales a los Concejales y funcionarios que les
correspondan, 7) Llevar un legajo por cada concejal, registrando sus antecedentes,
peticiones y/o cualquier otra actuación administrativa que promovieren. (Modificado por
Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.); (Modificado por Resolución del
16/03/2000 - Expte Nº 104.808 - P - 2000 -H.C.M.)

De la entrega de documentos.
Artículo 178. El archivo, expedientes en trámite y demás documentos, estarán bajo la
guarda y responsabilidad del Secretario General Parlamentario. Los expedientes y
documentos del Concejo podrán ser entregados a los señores concejales, mediante el
correspondiente recibo. En caso de que el concejal no sea miembro de la comisión a la
que pertenece el expediente, no podrá retenerlo por más de tres días. Cada fin de año
se hará inventario de lo que aumente el archivo. (Modificado por Resolución 4/7/96.
Expte. Nro. 63426-P-1994-H.C.M.)

Registro de concejales.
Artículo 179. El Secretario General Administrativo llevará un libro donde anotará los
nombres de los concejales que entren a formar parte de la Concejo, con las fechas
correspondientes, desde la instalación de la Municipalidad. (Modificado por Resolución
4/7/96. Expte. Nro. 63426-P-94-H.C.M.) (Modificado por Resolución del 14/08/2008 –
Expte: 165.130-P-08 C.M)

De la ausencia del municipio del Secretario y de los empleados.
Artículo 180. Los Secretarios y demás empleados no podrán ausentarse del
municipio en días hábiles sin permiso previo del Presidente y si excediese de treinta
días sin el permiso otorgado por el Concejo. Estos permisos serán siempre por tiempo
determinado. Cuando el permiso fuera para usarse en el receso, dejarán constancia
por escrito en la Secretaría General Administrativa del punto de su residencia y
avisaran su cambio a efectos de ser llamados si sus servicios fueren necesarios.
(Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.); (Modificado por
Resolución de 16/03/2000 Expte. Nro. 104.808-P-2000-H.C.M.) (Modificado por
Resolución del H.C.M de fecha 27 de Marzo de 2002)

Artículo 181. Durante la sesión, en caso de impedimento o inasistencia, el Secretario
General Administrativo podrá reemplazar en su actividad al Secretario General
Parlamentario y Viceversa. (Modificado por Resolución del H.C.M de fecha 27 de
Marzo de 2002)

Dirección Gral. de Información Documental 35

De los demás empleados.
Artículo 182. Los demás empleados del Concejo Municipal estarán sujetos a las
órdenes del Secretario General Administrativo y tendrán los siguientes deberes:
Concurrir a las oficinas en las horas en que se establezca y desempeñar las demás
funciones que para el mejor servicio público se le encarguen. (Modificado por
Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.); (Modificado por Resolución de
16/03/2000 Expte. Nro. 104.808-P-2000-H.C.M.) (Modificado por Resolución del H.C.M
de fecha 27 de Marzo de 2002)(Modificado por resolución del 21/04/05)

Del Contador / Contadora.
Artículo 183. Son deberes del Contador / Contadora del Concejo Municipal:
1°) Examinar e informar a la comisión de Presupuesto, Hacienda y Cuentas, en todo lo
relativo a la inversión de los dineros comunales.
2°) Controlar los presupuestos, verificando la exactitud de los cálculos y partidas y
suministrar los datos pertinentes para el mejor estudio y sanción de los gastos y
recursos anuales del municipio.
3°) Proyectar las reformas que fuesen convenientes para la mejor contabilidad, a fin de
obtener el control más perfecto entre las diversas reparticiones municipales,
elevándolas por el órgano correspondiente.
4°) Dar cuenta a la comisión respectiva de todo acto irregular y contrario a las
ordenanzas y disposiciones vigentes, relativas a la administración e inversión de los
dineros municipales, que resulten de los expedientes remitidos.
5°) Fiscalizar los libros de las empresas que abonen un impuesto directo a la
Municipalidad, cuando así lo dispusiere el Concejo Municipal o sus Comisiones
Internas. (Modificado por Resolución del C.M de fecha 22 de Marzo de 2007 – Expte
Nº 156.547-P-2007)

Del Habilitado / Habilitada.
Artículo 184. El / La Habilitado / Habilitada será el encargado del manejo de los fondos
del Cuerpo y de las registraciones que el mismo dé lugar, en un todo de acuerdo a la
reglamentación respectiva. Mensualmente deberá presentar rendición de cuentas de
los fondos recibidos, al Presidente, para su aprobación. (Modificado por Resolución
del C.M de fecha 22 de Marzo de 2007 – Expte Nº 156.547-P-2007)

De los / las taquígrafos / taquígrafas.
Artículo 185. Los / Las taquígrafos / taquígrafas están incorporados al personal de la
Secretaría General Parlamentaria y dependen exclusivamente del Concejo e
inmediatamente del Presidente. (Modificado por Resolución 4/7/96. Expte. Nro.
63426-P-94-H.C.M.); (Modificado por Resolución del C.M de fecha 22 de Marzo de
2007 – Expte Nº 156.547-P-2007)

Son obligaciones de los taquígrafos:
Artículo 186. Son obligaciones de los taquígrafos:

Dirección Gral. de Información Documental 36

a) Concurrir con puntualidad y con la debida anticipación, a todas las sesiones del
Concejo.
b) Traducir las versiones de cada sesión de forma tal que sean entregados al Jefe de
Oficina y a los concejales al día siguiente de cada sesión en calidad de “versión
preliminar” y en no más de quince (15) días en su “versión definitiva”.
c) Asistir a las reuniones de las comisiones cuando fueren requeridos, y a las Sesiones
Especiales del Concejo Municipal y a las Audiencias Publicas. (Inc. C. Modificado
mediante resolución de fecha 3 de Mayo de 2001)- (Modificado por resolución del
21/04/05)- Modificado por resolución 15 Octubre 2009.

Artículo 187. Los taquígrafos deben suspender su labor cada vez que el Presidente
toque las campanas del recinto para poner orden en el debate y en la sala.

TITULO XXII - DEL DIARIO DE SESIONES.
Artículo 188. Además de los debates que se susciten en el seno del Concejo, el Diario
de Sesiones deberá contener: a) La nómina íntegra de todos los asuntos que han sido
depositados en la Secretaría General Parlamentaria y que deben tener entrada en el
Cuerpo en sesión pública. b) Nómina de todos los expedientes sobre los cuales hayan
dictaminado las respectivas Comisiones. c) Transcripción íntegra de todos los
proyectos que se presenten con los nombres de sus autores. d) Cada debate será
encabezado con el texto del dictamen o proyecto que lo origine. e) Si sobre un
proyecto o dictamen durante su consideración en el recinto se introdujesen
modificaciones, deberá transcribirse al final del debate que originó, tal como quedó
sancionado. f) Incluir al final de cada período la publicación de un índice temático y
cronológico. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-H.C.M.)

Artículo 189. Las versiones taquigráficas, previo conocimiento de los/las oradores/as,
deberán ser entregadas en Secretaría General Parlamentaria la que con el V.B., en
cuanto se refiere a las transcripciones a que alude el artículo anterior autorizará su
impresión. Las versiones, una vez traducidas, quedarán a disposición de los concejales
durante tres días, sin que por ningún motivo puedan salir de la Casa, salvo resolución
de la Presidencia basada en caso de fuerza mayor. La versión taquigráfica una vez
aprobada y protocolizada por la firma del Presidente y el Secretario General
Parlamentario, cumplidas las disposiciones del Art. 171 constituirá el acta de las
sesiones de Cuerpo. (Modificado por Resolución 4/7/96. Expte. Nro. 63426-P-94-
H.C.M.) (Modificado por resolución del 21/04/05)

TITULO XXIII - DE LA OBSERVANCIA Y REFORMA DEL REGLAMENTO-
Derecho del concejal.
Artículo 190. Todo concejal puede reclamar al Presidente la observancia de este
Reglamento, si juzga que se contraviene a él, mas, si el autor/a de la supuesta

Dirección Gral. de Información Documental 37

infracción pretendiera no haber incurrido en ella, lo resolverá inmediatamente una
votación sin discusión.

Artículo 191. Todas las resoluciones que el Concejo expida en virtud de lo prevenido
en el artículo anterior o que expida en general sobre puntos de disciplina o de forma,
se tendrán presentes para el caso de reformar o corregir este Reglamento.

Artículo 192. El Secretario General Parlamentario llevará un libro en el que se
registrarán todas las resoluciones de que habla el artículo precedente. (Modificado por
Resolución 4/7/96. Expte. Nro. 63426-P-1994-H.C.M.)

Forma de modificarlo.
Artículo 193. Ninguna disposición de este Reglamento podrá ser alterada ni derogada
por resolución sobre tablas, sino únicamente por medio de un proyecto en forma, que
seguirá la misma tramitación de cualquier otro.

De su interpretación.
Artículo 194. Si ocurriese alguna duda sobre la inteligencia de alguno de sus artículos,
deberá resolverse inmediatamente por una votación del Concejo, previa la discusión
correspondiente.

Artículo 195. Deróganse todas las disposiciones anteriores opuestas al presente
Reglamento.

Dirección General de Información Documental
Concejo Municipal de Rosario

Córdoba 501 – 2000 Rosario

Fecha de impresión: lunes, 23 de mayo de 2016

Dirección Gral. de Información Documental 38

	TITULO I. - DE SU INSTALACION
	Ecología y Medio Ambiente
	Dirección General de Información Documental

