

REF

Registro de Generadores de Contaminantes Atmosféricos provenientes

de Fuentes Fijas (Art. 23º, Ley Nº 1.356)

INSTRUCTIVO PARA LA PRESENTACIÓN DE TRÁMITES

Para obtener el Permiso de Emisión en el REF, deberá presentar la
siguiente documentación en carpeta de cartulina tamaño Oficio:

• Formularios de Inscripción A, B y C, conforme ANEXO VII del Decreto Nº

198-GCBA-2006, completos en su totalidad, cumpliendo cada uno de los
requerimientos allí presentados.

El Registro de Generadores de Contaminantes Atmosféricos

provenientes de Fuentes Fijas (REF), establecido en el art. 23º de la Ley
Nº 1.356, funciona en el ámbito del Ministerio de Medio Ambiente, Dirección
General de Política y Evaluación Ambiental.

En el mencionado registro deberán inscribirse las personas físicas y

jurídicas titulares de fuentes fijas -sean éstas nuevas o preexistentes-
generadoras de contaminantes atmosféricos que se encuentren ubicadas en la
Ciudad Autónoma de Buenos Aires, y cuya actividad se encuentre incluida
entre las indicadas por el ANEXO II del Decreto Nº 198-GCBA-2006, a fin de
obtener el Permiso de Emisión correspondiente.

Para la iniciación del trámite el titular de la actividad deberá presentar,

mediante expediente iniciado en Mesa General de Entradas y Archivo, el
Formulario Anexo VII A – B y C del Decreto 198-GCBA-2006 adjuntando
original y copia de la siguiente documentación:

DE LA ACTIVIDAD

1. Plano de Obra Registrado por la Dirección General de Fiscalización de Obras

y Catastro y/o Plancheta de Habilitación, según corresponda.
2. Plano de Uso del establecimiento donde se consignará como mínimo:

• Planta y/o plantas
• Corte y/o cortes

• Carátula conteniendo los datos de las actividades según el Código de
Planeamiento Urbano y el Nomenclador de Habilitaciones, Dirección,
Distrito de Zonificación, Superficies, Escala y firma de un profesional con
incumbencia

• Ubicación de los equipos y conductos de descarga, estos últimos
acotados a la línea que delimita el predio.

3. Memoria Descriptiva de los procesos, operaciones o actividades que
generan las emisiones a la atmósfera.

DEL TITULAR DE LA ACTIVIDAD

a. De tratarse de una persona jurídica, copia autenticada del Contrato
Social y del Acta de Designación de Autoridades vigente, donde conste la
capacidad del firmante para representar a la empresa.

b. Copia Autenticada del Certificado de habilitación emitido por autoridad
competente.

c. Copia simple de la constancia de C.U.I.T.

DE QUIEN PRESENTA EL TRÁMITE:

a. D.N.I. original y fotocopia simple
b. Copia Autenticada del Poder que lo autoriza a realizar el trámite

La documentación presentada tendrá carácter de declaración
jurada, debiendo ser firmada por el representante legal o apoderado del
establecimiento.

En todos los casos que se soliciten firmas o copias autenticadas

deberán ser ante ESCRIBANO PÚBLICO de la Ciudad Autónoma de
Buenos Aires o de otra jurisdicción, en este último caso, con la
intervención del Colegio Público correspondiente.

En caso de requerir asesoramiento respecto de la inclusión de los

distintos establecimientos en la normativa precedentemente descripta,
los titulares podrán dirigirse a la Dirección General de Política y
Evaluación Ambiental, sita en Balcarce 360, 4º Piso, Ciudad Autónoma
de Buenos Aires, los días Martes y Jueves de 10,00 a 15,00hs; o bien
comunicarse al (011) 4343-3069, int. 32.

	
	
	En todos los casos que se soliciten firmas o copias autenticadas deberán ser ante ESCRIBANO PÚBLICO de la Ciudad Autónoma de Buenos Aires o de otra jurisdicción, en este último caso, con la intervención del Colegio Público correspondiente.

