

Texto Definitivo

LEY 1356

CALIDAD ATMOSFÉRICA

TITULO l: OBJETO Y ÁMBITO DE APLICACIÓN

 Artículo 1°: El objeto de la presente ley es la regulación en materia de
preservación del recurso aire y la prevención y control de la contaminación
atmosférica, que permitan orientar las políticas y planificación urbana en salud y la
ejecución de acciones correctivas o de mitigación entre otras.

 Art. 2°: La presente ley es de aplicación a todas las fuentes públicas o
privadas capaces de producir contaminación atmosférica en el ámbito de la Ciudad
Autónoma de Buenos Aires, propendiendo a la coordinación interjurisdiccional e
interinstitucional en lo atinente a su objeto, sin perjuicio de lo establecido en la Ley
Nacional 20.284.

TÍTULO II: DISPOSICIONES GENERALES
Capítulo I. Conceptos

 Art. 3º: Se entiende por contaminación atmosférica la introducción
directa o indirecta mediante la actividad humana de sustancias o energías en la
atmósfera, que puedan tener efectos perjudiciales para la salud humana o calidad del
ambiente, o que puedan causar daños a los bienes materiales o deteriorar o perjudicar el
disfrute u otras utilizaciones legitimas del ambiente.

 Art. 4º: Se entiende por estándar de calidad atmosférica la disposición
legal que establece el valor límite, primario o secundario, de concentración o intensidad
de un contaminante en la atmósfera durante un período de tiempo dado. Son límites
primarios los destinados a la protección de la salud de la población y son límites
secundarios los destinados a mejorar el bienestar público, que incluye la protección de
los recursos naturales y el ambiente.

 Art. 5º: Se entiende por emisión a la acción de incorporar a la atmósfera
como cuerpo receptor o transmisor todo agente físico, químico o biológico.

 Art. 6º: Son límites de emisión aquellos valores de cantidad de
contaminantes por unidad de tiempo, concentración o intensidad, de carácter temporario
o permanente, establecidos por la Autoridad de Aplicación como máximos permisibles
de emisión con relación al estándar de calidad atmosférica.

 Art. 7º: Se entiende por fuente de contaminación los vehículos, rodados,
maquinarias, equipos o instalaciones, temporarios o permanentes, fijos o móviles,
cualquiera sea el campo de aplicación u objeto a que se lo destine, que produzcan o
pudieran producir contaminación atmosférica.

 Art. 8º: Son fuentes fijas de contaminación todas aquellas diseñadas para
operar en un lugar determinado. No pierden su condición de tales aunque se hallen
montadas sobre un vehículo transportador a efectos de facilitar su desplazamiento o
puedan desplazarse por si mismas

 Art. 9º: Son fuentes móviles aquellas capaces de desplazarse entre
distintos puntos, mediante un elemento propulsor y generan y emiten contaminantes.

 Art. 10°: Se entiende por fuentes móviles libradas al tránsito a todos
aquellos vehículos o rodados que causen contaminación atmosférica.

 Art. 11º: Se entiende por monitoreo a la acción de medir y obtener datos
en forma programada de los parámetros que inciden o modifican la calidad atmosférica
o de la emisión, a los efectos de conocer la variación de la concentración o nivel de esos
parámetros en el tiempo y el espacio.

 Art. 12°: Son contaminantes peligrosos los regulados por las Leyes
Nacionales Nro. 24.051 y 25.612 o las normas que en el ámbito de la Ciudad Autónoma
de Buenos Aires en el futuro las reemplacen o aquellos que por su grado de riesgo o su
persistencia en la atmósfera o sus posibles efectos sinérgicos merecen destacarse como
prioritarios para su prevención y control y cuyo listado será definido por la Autoridad
de Aplicación.

TÍTULO III: ESTÁNDARES DE CALIDAD ATMOSFÉRICA

Y LÍMITES DE EMISIÓN

Capítulo I - Procedimiento para la fijación y actualización de estándares de
calidad atmosférica, y límites de emisión de contaminantes y contaminantes

tóxicos y peligrosos para fuentes fijas y móviles rodadas

 Art. 13°: La Autoridad de Aplicación debe establecer los estándares de
calidad atmosférica en el plazo de los ciento ochenta (180) días de promulgada la
presente ley, considerando parámetros admisibles para períodos cortos y largos y en
prevención y protección de efectos agudos y crónicos, mediatos y posteriores, los que
deberán ser revisados periódicamente con un criterio de gradualidad descendente.

 Art. 14º: La Autoridad de Aplicación, en el plazo de ciento ochenta
(180) días de promulgada la presente ley, y en virtud de los resultados del
monitoreo de la calidad atmosférica de la Ciudad Autónoma de Buenos Aires
teniendo como base estudios científicos de organismos nacionales o internacionales
de reconocida trayectoria, debe establecer los límites de emisión de contaminantes
atmosféricos que se fijarán de acuerdo con lo establecido en el artículo anterior.
Asimismo la Autoridad de Aplicación en función de la estimación de riesgo, debe
establecer límites de emisión para fuentes fijas y móviles, siempre teniendo en
cuenta los límites fijados por la autoridad nacional en materia ambiental, en virtud
de lo establecido en el Artículo 8º de la ley 20.284.

 Art. 15º: La Autoridad de Aplicación debe actuar con el asesoramiento
del Consejo Asesor Permanente regulado por la Ley 123 y sus modificatorias. Dicho
Consejo debe actuar a los efectos de dar cumplimiento a las reglamentaciones previstas
por la presente ley.

 Art. 16º: La Autoridad de Aplicación debe publicar, dentro de los diez
(10) días de recibida, la propuesta realizada por el Consejo Asesor Permanente en dos
diarios de mayor circulación dentro del ámbito de la Ciudad Autónoma de Buenos
Aires, durante dos (2) días corridos y en el Boletín Oficial de la Ciudad Autónoma de
Buenos Aires y en la página de internet del Gobierno de la Ciudad Autónoma de
Buenos Aires.

 Art. 17º: Todo interesado podrá presentar a la Autoridad de Aplicación su
opinión fundada sobre la propuesta del Consejo Asesor Permanente, dentro de un plazo
de diez (10) días hábiles posteriores a la publicación aludida en el artículo precedente.

 Art. 18º: La Autoridad de Aplicación, luego de analizadas las propuestas,
debe dictar el acto administrativo pertinente fundamentando la consideración o la
denegatoria de las propuestas realizadas por los interesados. Dicho acto debe dictarse
dentro de un plazo de treinta (30) días hábiles posteriores al vencimiento del plazo para
la presentación de las propuestas.

 Art. 19º: Se exceptúa del alcance del procedimiento contemplado en los
artículos precedentes, la revisión de valores y dictado del acto administrativo por parte
de la Autoridad de Aplicación en caso de emergencia fundada.

Capítulo II - DE LAS MEDICIONES

 Art. 20º: La Autoridad de Aplicación debe fijar los métodos de muestreo
y de análisis de los contaminantes atmosféricos en un plazo de noventa (90) días a
partir de la reglamentación de la presente, teniendo como base estudios científicos y
normas de organismos nacionales o internacionales de reconocida trayectoria, previa
consulta al Consejo Asesor Permanente regulado por la Ley 123 y sus modificatorias.

1) Los aparatos de toma de muestra, análisis y medición,
deben ser contrastados o calibrados periódicamente por
laboratorios debidamente acreditados por la Autoridad
competente.

2) El análisis de las muestras que no puede llevarse a cabo en

el acto de inspección, debe realizarse en laboratorios
debidamente acreditados por la Autoridad competente.

3) A los efectos de comprobar emisiones contaminantes, las

personas físicas y jurídicas que se vean alcanzadas por un
acto de inspección, pueden solicitar:

a) La acreditación del cumplimiento de los requisitos
señalados en los incisos 1 y 2.

b) Los datos técnicos del muestreo

c) La identificación del laboratorio que debe llevar a cabo el

análisis y el sistema analítico al que debe someterse la
muestra.

4) Los resultados del análisis y medición que se obtengan,

siguiendo el sistema fijado en los incisos 1, 2 y 3, tienen
valor probatorio sin perjuicio de otras pruebas que pueda
aportar el interesado.

 Art. 21º: Para las mediciones que correspondan a la Autoridad de
Aplicación, a efectos del control de lo dispuesto por la presente ley, la captación de
muestras para la determinación de niveles de la calidad atmosférica en zonas de
incidencia de fuentes localizadas, debe efectuarse en las condiciones más desfavorables
desde el punto de vista de la contaminación atmosférica y en el lugar donde más pueda
afectar la salud, el ambiente o los bienes. Para la obtención de las muestras y la
determinación de los estándares de calidad atmosférica y límites de emisión se tendrán
en cuenta las características atmosféricas de las zonas en estudio, urbanísticas,
geográficas de la Ciudad Autónoma de Buenos Aires y tecnológicas de las fuentes fijas
y móviles, como así también la influencia que ejerza sobre la misma el Área
Metropolitana de Buenos Aires, en cumplimiento del Art. 2º y 38º de la presente ley.

TITULO IV: DE LAS FUENTES FIJAS

 Art. 22º: La Autoridad de Aplicación debe desarrollar un inventario de
fuentes fijas de emisiones, su distribución geográfica y los datos más relevantes de las
mismas, actualizándolo anualmente.

 Art. 23º: Las personas físicas y jurídicas titulares de fuentes fijas
generadoras de contaminantes atmosféricos que se encuentren ubicadas en la Ciudad
Autónoma de Buenos Aires, deben inscribirse en el Registro de Generadores que
funcionará en el ámbito de la Autoridad de Aplicación.

 Art. 24º: Las personas físicas y jurídicas titulares de fuentes fijas
generadoras de contaminantes atmosféricos a instalarse en la Ciudad de Buenos Aires,
deben solicitar el correspondiente permiso de emisión en forma previa a su habilitación,
además de cumplir con lo dispuesto por la Ley 123 y sus modificatorias. Dicho permiso
debe ser renovado en forma bianual, previa comprobación del cumplimiento de lo
normado por la presente.

 Art. 25º: La reglamentación de la presente ley debe establecer las
características mínimas de potencia y tamaño de las fuentes fijas generadoras que están
sujetas a la inscripción y permisos previstos en los Artículos 23° y 24°, y los requisitos
que deben cumplir y la documentación que deben presentar las personas físicas y

jurídicas titulares de fuentes fijas generadoras de contaminantes atmosféricos, los que
tienen carácter de declaración jurada.

 Art. 26º: La Autoridad de Aplicación puede otorgar a las personas físicas
y jurídicas titulares de fuentes fijas generadoras de contaminantes atmosféricos, el
permiso mencionado en el artículo 24º en función de los estándares de calidad
atmosférica y límites de emisión vigentes y los datos contenidos en el Registro de
Generadores. Dicho permiso puede ser revocado por la Autoridad de Aplicación cuando
se encuentre afectada la salud, el ambiente o los bienes. Toda modificación o
ampliación de una fuente fija que resulte en la adición de emisiones de nuevos
contaminantes o variaciones en las concentraciones y cantidades de los mismos, debe
ser previamente declarada a la Autoridad de Aplicación con el fin de obtener una
ampliación del permiso.

 Art. 27°: Toda nueva fuente de contaminación deberá disponer de
instalaciones y accesos adecuados para toma de muestras. Las fuentes existentes deben
disponer de tales accesorios cuando así lo solicite la Autoridad de Aplicación.

 Art. 28º: Los generadores de emisiones de contaminantes deben realizar
planes de monitoreos y estudios, cuya frecuencia y contenido serán determinados por la
reglamentación de la presente ley en función del impacto sobre la calidad atmosférica y
el riesgo para la salud y los bienes de la comunidad . Asimismo deberán presentar un
reporte semestral ante la Autoridad de Aplicación, con la información mencionada el
que tendrá carácter de Declaración Jurada.

 Art. 29º: Las fuentes fijas que emitan contaminantes tóxicos o peligrosos,
deben someterse al presente régimen sin perjuicio de lo dispuesto por las Leyes
Nacionales 20.284, 24.051 y 25.612 o las normas que en el ámbito de la Ciudad
Autónoma de Buenos Aires en el futuro las reemplacen.

TITULO V: DE LAS FUENTES MÓVILES

LIBRADAS AL TRÁNSITO

 Art. 30º: Los límites de emisión de contaminantes atmosféricos para
fuentes móviles libradas al tránsito, no pueden superar los fijados por la normativa
internacional de integración y la nacional relativa a fuentes móviles.

 Art. 31º: Con la finalidad de dar cumplimiento a las funciones,
contempladas en los artículos precedentes relativos a límites de emisión de
contaminantes atmosféricos para fuentes móviles libradas al tránsito, la Autoridad de
Aplicación debe respetar el procedimiento señalado en la presente ley.

 Art. 32°: Se establece que las fuentes móviles libradas al tránsito deben
estar sujetas a la revisión técnica periódica a fin del control de emisión de
contaminantes.

 Art. 33°: La Autoridad de Aplicación debe realizar controles técnicos
aleatorios sobre las fuentes móviles libradas al tránsito, en cualquier punto de su
recorrido, sobre emisión de contaminantes atmosféricos y principales componentes de
generación y control de emisiones.

TITULO VI: DEL MONITOREO
Y LA VIGILANCIA EPIDEMIOLÓGICA

 Art. 34º: La Autoridad de Aplicación debe implementar un programa de
monitoreo permanente, continuo y sistemático de contaminantes atmosféricos y
variables meteorológicas, que permitan conocer la variación de la concentración o nivel
en el tiempo para las zonas que se determinen en la Ciudad Autónoma de Buenos Aires.
Los datos provenientes del mismo deben publicarse en forma trimestral como máximo,
en el Boletín Oficial de la Ciudad Autónoma de Buenos Aires y en la página de internet
del Gobierno de la Ciudad Autónoma de Buenos Aires. El programa de monitoreo
permanente de contaminantes debe incluir criterios sobre la calidad de los datos,
métodos de referencia validados internacionalmente para muestreo y análisis de
contaminantes.

 Art. 35º: El programa de preservación y control de recurso aire debe:

a) Establecer para cada contaminante inventariado estándares
de calidad atmosférica y/o niveles de emisión y criterios
de alerta, alarma y emergencia de acuerdo a los alcances
que establecerá la Autoridad de Aplicación para estos tres
últimos términos.

b) Determinar a lo largo del tiempo los niveles de calidad

atmosférica y sus tendencias.

c) Realizar mediciones sistemáticas de la concentración de
los contaminantes atmosféricos, tanto en zonas receptoras
de emisiones de fuentes móviles como de fuentes fijas,
según los objetivos del programa.

d) Determinar los niveles de base de la calidad atmosférica

antes del inicio de operación de nuevas fuentes fijas de
emisión.

e) Analizar la dinámica de la contaminación atmosférica y

sus variables meteorológicas, físico-químicas y
topográficas

f) Evaluar los movimientos o desplazamientos de los

contaminantes atmosféricos.

g) Identificar episodios o accidentes atmosféricos para el
diseño de políticas de acción.

h) Monitorear la calidad atmosférica en puntos y en tiempos
acotados por denuncias de personas afectadas.

i) Evaluar las modificaciones ambientales atribuibles a los

contaminantes atmosféricos.

j) Aportar información al sistema de vigilancia
epidemiológica ambiental para evaluación del impacto en
la salud de la población.

k) Desarrollar, evaluar y validar los modelos de dispersión.

l) Describir, analizar, evaluar e interpretar los datos

obtenidos.

m) Evaluar el cumplimiento de las normas de calidad
atmosférica.

n) Plantear la modificación de los estándares de calidad

atmosférica, toda vez que se detecte que las mismas no
resultaren efectivas para proteger la salud humana o el
ambiente.

o) Auxiliar al Estado Nacional en todos los programas que

actualmente esté implementando o implemente en el
futuro para la prevención de la contaminación del aire y de
la atmósfera.

 Art. 36º: La Autoridad de Aplicación debe ajustar el o los programas de
monitoreo de calidad atmosférica teniendo en cuenta, entre otros, los datos contenidos
en el Registro de Generadores.

 Art. 37º: Cuando en un punto, dentro del perímetro de la Ciudad de
Autónoma de Buenos Aires, las mediciones de concentración o nivel de uno o más
contaminantes superen las normas de calidad atmosférica, la Autoridad de Aplicación
debe realizar los estudios técnicos pertinentes para identificar las fuentes de emisión
causantes de su deterioro a los fines de lograr la reducción, mitigación o eliminación de
la emisión causante del deterioro de la calidad atmosférica.

 Art. 38º: Cuando en la situación señalada por el artículo precedente, la
fuente de emisión esté situada fuera del perímetro de la Ciudad Autónoma de Buenos
Aires, la Autoridad de Aplicación debe arbitrar las medidas necesarias, en coordinación
con la jurisdicciones que correspondan, promoviendo una política de concertación a
efectos de delinear una política de gestión de la calidad del aire regional, sin perjuicio
de lo que determine la autoridad nacional en virtud de lo establecido en el Capítulo V de
la ley 20.284.

 Art. 39º: A los efectos de la evaluación epidemiológica de los riesgos
sobre la salud, causados por los agentes contaminantes atmosféricos, debe

implementarse un sistema de vigilancia epidemiológica ambiental con las características
que establezca la reglamentación.

 Art. 40º: La información referida en los artículos precedentes debe ser
analizada por el Consejo Asesor Permanente, con la finalidad de realizar una
ponderación técnico-científica de los riesgos sanitarios que pueda ocasionar la
contaminación atmosférica en la Ciudad Autónoma de Buenos Aires.

 Art. 41º: La Autoridad de Aplicación debe desarrollar planes de estudio,
evaluación y vigilancia en forma permanente sobre aquellas sustancias o contaminantes
tóxicos y peligrosos del artículo 12º de la presente ley, a fin de establecer los estándares
de calidad de aire y/o los límites de emisión, y medidas de prevención y protección.

TITULO VII: DE LOS PLANES DE
PREVENCIÓN Y CORRECCIÓN

DE LA CONTAMINACIÓN ATMOSFÉRICA

 Art. 42°: Los Planes de Prevención y Corrección de la Contaminación
Atmosférica deben ser elaborados por la Autoridad de Aplicación en dos fases
consecutivas. En la primera se debe proceder a la recopilación de la información
necesaria mediante el monitoreo correspondiente, teniendo en cuenta lo que haya
realizado hasta la fecha la autoridad nacional, en virtud de lo establecido en la ley
20.284. En la segunda, se debe realizar un estudio de las distintas alternativas de gestión
y determinar la solución adecuada.

 Art. 43°: Los Planes de Prevención y Corrección de la Contaminación
Atmosférica para las situaciones de Alerta, Alarma y Emergencia deben ser establecidos
por la Autoridad de Aplicación teniendo en cuenta la concentración o niveles de
contaminantes atmosféricos, previa consulta del Consejo Asesor Permanente. Los
mismos deben ser publicados en el Boletín Oficial de la Ciudad Autónoma de Buenos
Aires y en la página de internet del Gobierno de la Ciudad Autónoma de Buenos Aires.

 Art. 44°: El contenido mínimo a que deben referirse los planes
mencionados en el artículo anterior es el siguiente:

a) Objetivos específicos a corto, mediano y largo plazo.

b) Programas y acciones a desarrollar a corto, mediano y
largo plazo.

c) Procedimiento de revisión.

d) Origen de la contaminación, características y niveles.

e) Prescripciones técnicas generales.

f) Disposiciones especiales para focos particulares.

g) Lugares e instalaciones sensoras apropiadas para el
control.

TITULO VIII: DE LOS INCENTIVOS

 Art. 45º: El Poder Ejecutivo debe incentivar y promover el uso de
tecnologías y combustibles menos contaminantes, como también coordinar actividades
conjuntas interjurisdiccionales tendientes a tal fin.

 Art. 46º: El Poder Ejecutivo debe aplicar programas de incentivos que
permitan mantener y mejorar en forma progresiva la calidad atmosférica de la Ciudad
Autónoma de Buenos Aires. Los programas de incentivos enunciados en el Anexo III
serán aplicados progresivamente por el Poder Ejecutivo. Aquellos incentivos que
impliquen alícuotas diferenciales deben encontrarse contemplados en la norma tarifaria
vigente. Corresponde al Poder Ejecutivo establecer nuevos programas de incentivos en
función de la viabilidad técnica, económica y científica de los mismos.

TITULO IX: DE LAS CONVENCIONES Y

TRATADOS INTERNACIONALES

 Art. 47º: La Autoridad de Aplicación queda facultada para actualizar los
listados de sustancias prohibidas y sus sustitutos, establecidos por la normativa
internacional ratificada por legislación nacional, relativos a las sustancias que agotan la
capa de ozono.

 Art. 48º: La Autoridad de Aplicación, con el objetivo de lograr la
reducción progresiva de los gases de efecto invernadero, queda facultada para establecer
estándares y límites máximos de emisión, criterios base de eficiencia energética y de
sustitución de fuentes de emisión de dichos gases.

 Art. 49º: En el diseño de la política urbanística y ambiental referida al
tránsito y al ordenamiento territorial de la Ciudad Autónoma de Buenos Aires, el
Gobierno de la Ciudad Autónoma de Buenos Aires, debe favorecer la reducción
progresiva de los gases de efecto invernadero. También debe establecer mecanismos de
coordinación interinstitucional e interjurisdiccional a los fines dispuestos en la presente
ley.

TITULO X: DE LA AUTORIDAD DE APLICACIÓN

 Art. 50º: Es Autoridad de Aplicación de la presente ley, la dependencia
con competencia ambiental del Poder Ejecutivo, la que debe actuar en forma coordinada
con otros organismos o dependencias cuyas competencias tengan vinculación con el
objeto de la presente ley.

 Art. 51º: Compete a la Autoridad de Aplicación:

a) Ejecutar planes, proyectos y programas dentro de su
ámbito de competencia.

b) Entender en la elaboración y fiscalización de normas

relacionadas con la contaminación de la atmósfera,
respetando los procedimientos establecidos en la presente
ley.

c) Fijar límites de emisión por contaminante y por fuentes de

contaminación en función de la calidad atmosférica
definida.

d) Crear una base de datos que contenga información de la

calidad atmosférica de la Ciudad Autónoma de Buenos
Aires, sobre la base de resultados de monitoreos obtenidos
por la autoridad nacional, por la autoridad de la Ciudad
Autónoma de Buenos Aires y demás estudios que deberá
ejecutar de conformidad con la Ley Nro. 303 de Acceso a
la Información Ambiental.

e) Desarrollar un inventario de fuentes fijas de emisiones, su

distribución geográfica y los datos más relevantes de las
mismas, clasificándolas en virtud de las actividades
realizadas por los generadores.

f) Exigir toda la documentación e informes relacionados con

las fuentes fijas y requerir el auxilio de la fuerza pública
cuando se le impida el acceso a las mismas o se le niegue
la información correspondiente.

g) Inscribir a los infractores de la presente ley en el Registro

de Infractores.

h) Evaluar los datos y estudios presentados por particulares
en el marco de esta ley, su reglamentación y normativa
complementaria.

i) Instrumentar y brindar servicios arancelados especiales

ajenos a su competencia de control a quien lo solicite.

j) Intervenir en proyectos de inversión que cuenten o
requieran financiamiento específico de organismos o
instituciones nacionales o de cooperación internacional.

k) Coordinar con otras jurisdicciones vecinas el control de la

calidad atmosférica y de las emisiones provenientes de
fuentes fijas y móviles. Convenir la instalación de equipos
adecuados según las características de la zona y de las

actividades que allí se realicen y procurar la celebración
de acuerdos o convenios a los fines de evitar la
superposición de competencias.

l) Determinar las normas técnicas a tener en cuenta para el

establecimiento e implementación de sistemas de
monitoreo de la calidad del recurso aire.

m) Implementar medidas de alerta, alarma y emergencia

ambiental.

n) Realizar el control técnico aleatorio de las fuentes móviles
libradas al tránsito que circulen por la Ciudad Autónoma
de Buenos Aires, en lo relativo al control de emisiones.

o) Propender mecanismos de coordinación interjurisdiccional

con relación a los estándares y límites de emisión,
tecnología, capacitación y equipamiento a tener en cuenta
en la revisión técnica periódica y en el control técnico
aleatorio de fuentes móviles libradas al tránsito o su
equivalente.

p) Establecer un sistema de denuncias realizadas por

particulares ante eventuales contravenciones a la
presente ley.

q) Toda la información obrante en poder de la Autoridad de

Aplicación, será de acceso público y sin necesidad de
acreditar un interés pertinente.

TÍTULO XI. DE LAS INFRACCIONES

 Art. 52º: La Autoridad de Aplicación controlará el cumplimiento de lo
dispuesto por la presente ley, por medio de la realización de inspecciones en cualquier
momento, de oficio o a petición de parte. El personal en funciones de inspección tendrá,
entre otras, las siguientes facultades:

a) Acceder con la correspondiente identificación y sin
notificación previa, a las instalaciones o ámbitos sujetos a
inspección.

b) Requerir información y proceder a los exámenes y

controles necesarios que aseguren el cumplimiento de las
disposiciones vigentes y de las condiciones de las
autorizaciones licencias o permisos.

c) Comprobar la existencia y puesta al día de la

documentación exigible.

d) Requerir, en el ejercicio de sus funciones, el auxilio de los

cuerpos y fuerzas de seguridad si fuera necesario.

 Art. 53°: Modifícase el punto 1.3.1 del Capítulo III, Sección 1°, Libro II
del Anexo I, de la Ley 451, el que quedará redactado de la siguiente manera: 1.3.1.-
Emisión contaminante. El/la titular o responsable del establecimiento, inmueble, fuente
fija o fuente móvil, desde el que se emitan gases, vapores, humo o libere sustancias en
suspensión, cuando exceda los límites tolerables conforme lo establecido en las normas
vigentes, es sancionado con multa de $200 a $5000 y/o clausura del establecimiento y/o
inhabilitación de hasta diez días. Cuando no se instalen los accesos y dispositivos que
permitan la realización de inspecciones o no facilitare el acceso para realizar las
mismas, es sancionado con multa de $100 a $5000.

 Quien falseare la información requerida por la autoridad de aplicación es
sancionado con multa de $100 a $5000.

 Quien no facilitare la información sobre medidas de emisiones en la forma y en
los períodos que establezca la autoridad de aplicación es sancionado con multa de $100
a $5000.

 Quien no se inscriba en el Registro de Generadores de las personas titulares de
fuentes fijas generadoras de contaminantes atmosféricos es sancionado con multa de
$500 a $10.000 y/o clausura del establecimiento o local.

 Quien omita el trámite de declaración, tanto de la modificación como de la
ampliación de una fuente fija que resulte en la adición de emisiones de nuevos
contaminantes o variaciones de las concentraciones y cantidades de los mismos, es
sancionado con multa de $1000 a $10.000.

 Quien no cumple con la realización de las Revisiones Técnicas periódicas de
fuentes móviles libradas al tránsito es sancionado con multas de $100 a $1000.

 Cuando se trate de un edificio afectado al régimen de propiedad horizontal y no
pueda identificarse al responsable de la falta, la multa se aplica contra el consorcio de
propietarios o en forma solidaria contra todos los propietarios de los departamentos que
conforman el edificio.

 Cuando se trate de un establecimiento industrial o comercial, el titular o
responsable es sancionado con multa de $500 a $100.000 y/o clausura del
establecimiento y/o inhabilitación de hasta diez días.

 En todos los casos, además de la multa puede procederse al decomiso de los
elementos que produzcan la emisión contaminante.

 Art. 54°: En el caso que la infracción se produzca en zonas declaradas
bajo alarma o emergencia ambiental, la cuantía de la multa puede imponerse hasta el
doble o el triple, respectivamente.

 Art. 55°: La graduación de las sanciones se determinará en función del
daño o riesgo ocasionado, el beneficio obtenido y el grado de intencionalidad, así como
la concurrencia de circunstancias agravantes o atenuantes.

 Art. 56°: Se considerarán circunstancias agravantes de la responsabilidad
administrativa definida en la presente ley las siguientes:

a) El nivel de riesgo en daños a la salud de las personas y al
ambiente.

b) La reincidencia por comisión de más de una infracción de

la misma naturaleza cuando así haya sido declarado por
acto administrativo correspondiente.

c) La comisión de infracciones que afecten áreas protegidas o

de reserva ecológica.

 Art. 57°: Tendrá la consideración de circunstancia atenuante de la
responsabilidad administrativa definida en la presente ley la adopción espontánea, por
parte del autor de la infracción, de medidas correctoras con anterioridad al inicio del
expediente sancionador.

 Art. 58°: Cuando la cuantía de la multa resulte inferior al beneficio
obtenido con la comisión de la infracción, la sanción será aumentada hasta el importe en
que se haya beneficiado el infractor.

 Art. 59°: Cuando no sea posible determinar el grado de participación de
las distintas personas que hubiesen intervenido en la realización de la infracción, la
responsabilidad será solidaria.

 Art. 60°: Sin perjuicio de la delimitación de las responsabilidades a que
hubiere lugar y consiguiente imposición de sanciones, la comisión de las infracciones
administrativas tipificadas en la presente ley llevarán aparejadas, en cuanto procedan,
las siguientes consecuencias, que no tendrán carácter sancionador:

a) Inmediata suspensión de obras o actividades.

b) Adopción de las medidas correctoras o preventivas que
sean necesarias para evitar que se produzcan o que se
sigan produciendo daños ambientales.

c) Puesta en marcha de los trámites necesarios para la

anulación de las autorizaciones otorgadas en contra de los
preceptos de la presente ley.

 Art. 61º: Créase el Registro de Infractores en el ámbito de la Autoridad
de Aplicación, a los fines de sistematizar la información relativa a infracciones
realizadas por titulares de fuentes móviles libradas al tránsito y fuentes fijas.

TÍTULO XII: CLÁUSULAS ADICIONALES

 Y TRANSITORIAS

 Art. 62º: Las personas físicas y jurídicas titulares de fuentes fijas
generadoras de contaminantes atmosféricos que desarrollen actividades preexistentes,
contarán para su inscripción con un plazo de noventa (90) días a partir de la
reglamentación de la presente ley. Vencido el plazo, la Autoridad de Aplicación debe
inscribir de oficio a los sujetos que se encuentren comprendidos en los términos del
presente artículo. Los generadores que se encontraren desarrollando sus actividades con
anterioridad a la entrada en vigencia de la presente ley y su Decreto reglamentario, y
que se vieran impedidos de cumplir con los estándares de calidad atmosférica y límites
de emisión, deben presentar un plan o cronograma de adecuación sujeto a aprobación
por parte de la Autoridad de Aplicación.

 Art. 63º: Hasta tanto la Autoridad de Aplicación cuente con los
resultados del monitoreo de la calidad atmosférica de la Ciudad Autónoma de Buenos
Aires, los generadores de contaminación atmosférica provenientes de fuentes fijas que
presenten y cumplan con los requisitos exigidos por la presente, deben recibir una
constancia de inscripción. Al tiempo que la Autoridad de Aplicación cuente con los
resultados del monitoreo de la calidad atmosférica de la Ciudad Autónoma de Buenos
Aires, debe emitir los permisos establecidos en el Título IV de la presente ley.

 Art. 64º: Regirán los estándares de calidad atmosférica que obran en el
Anexo I hasta tanto la Autoridad de Aplicación establezca nuevos estándares de calidad
atmosférica en las condiciones establecidas por la presente ley.

 Art. 65º: La Autoridad de Aplicación podrá establecer estándares de
calidad atmosférica respecto de contaminantes no contemplados en el Anexo I y fijar
estándares y límites máximos de emisión de conformidad con lo normado en la
presente.

 Art. 66º: Hasta tanto se establezcan los límites de emisión de
contaminantes atmosféricos para fuentes móviles libradas al tránsito y el método de su
medición, la revisión técnica periódica y el control técnico aleatorio serán realizados de
acuerdo a los valores y metodología considerados en la reglamentación de la Ley
Nacional de Tránsito Nro. 24.449, o la norma que en el ámbito de la Ciudad Autónoma
de Buenos Aires, en el futuro la reemplace.

 Art. 67º: Hasta tanto se establezcan los criterios relativos a intensidad de
olor regirán los criterios que constan en el Anexo II de la presente ley.

 Art. 68º: Deróganse las Secciones 2, y 6 de la Ordenanza Nº 39.025 (AD
500.12/51), a excepción de los parágrafos 2.3.; 2.3.1.1.; 2.3.1.2.; 2.3.1.3.; 2.3.2, a partir
de la reglamentación de la presente ley.

 Art. 69º: Los gastos que demande la presente ley deben ser imputados a
la partida presupuestaria correspondiente.

 Art. 70º: El Poder Ejecutivo deberá reglamentar la presente en el término
de 180 días desde su publicación, salvo aquellos puntos para los que la presente ley
establece plazos determinados.

 Art. 71º: Comuníquese etc.

ANEXO I (Artículos 65° y 66°)

ANEXO A: ESTÁNDARES DE CALIDAD DE AIRE AMBIENTE

TABLA A
CONTAMINANTES CRITERIO (*)

Contaminante Símbolo mg/m3 Ppm Periodo Tipo de norma

Dióxido de azufre SO2 0.080

0.365
1.3

0.03

0.14
0.50

Media aritm.
Anual

Prom. 24 hs
Prom. 3 hs

Primario

Primario
Secundario

Material

particulado en
suspensión

PM10

PM2.5

0.050

0.15

0.015

0.065

 Media aritm.
anual

Prom. 24 hs

Media aritm.anual
Promedio 24 hs

Primario y Sec.

Primario y Sec.

Monóxido de
carbono

CO 10
40

9
35

Prom. 8hs
Prom. 1 hr

Primario
Primario

Ozono O3 0.157

0.235
0.08
0.12

Prom. 8 hs
Prom. 1 hr

Prim.y Secund.
Prim. y Secund.

Dióxido de
nitrógeno

NO2 0.100 0.053 Media aritm.anual Prim. y secund.

Plomo Pb 0.0015 Promedio trimestral Primario y secundario

(*) Aquellos contaminantes sobre los que existe amplio conocimiento en el desarrollo
científico de criterios de calidad de aire.

ppm: partes por millón
mg/m3: miligramos por m3 de aire

El estándar de calidad de aire para el ozono (1 hora) se aplica solamente a determinadas
áreas en las cuales no podía alcanzarse la misma cuando fue adoptada la
correspondiente a 8 horas en julio de 1997.

Fuente: EPA 1998 National Ambient Air Quality Standards (Environmental Protection
Agency – USA)

 TABLA B

FLUJO MÁSICO VERTICAL DE PARTÍCULAS SEDIMENTABLES

 Partículas 1 mg / cm2 30 días
 Sedimentables

CONCENTRACIÓN MÁSICA DE FRACCIÓN CARBONOSA EN MATERIAL
PARTICULADO

 Fracción carbonosa 0.1 mg / cm3 24 horas
 en material particulado

ANEXO II (Artículo 68)

Escala de Intensidad de olor

 Con relación a la aplicación de estas escalas que hacen a las condiciones
ambientales exteriores los límites aceptables de valores serán grado 2 de Tabla I y grado
1 de Tabla II. Para ambiente laboral los límites aceptables serán de grado 3 de Tabla I y
de grado 2 de Tabla II.

TABLA I
Escala de intensidad de olor

 Grado Intensidad
 0 Sin olor
 1 Muy leve
 2 Débil
 3 Fácilmente notable
 4 Fuerte
 5 Muy Fuerte

TABLA II
Escala irritante (irritación nasal y ojos)

 Grado Intensidad
 0 No irritante
 1 Débil
 2 Moderado
 3 Fuerte
 4 Intolerable

Las Tablas I y II son orientativas para una estimación previa.

ANEXO III (Artículo 46)

Listado enunciativo de incentivos

Incentivo al sistema de transporte público masivo
Los sistemas de incentivo de este tipo deben propender a una menor utilización del
vehículo particular y promover una mayor utilización del transporte público masivo, en
especial el subterráneo. El sistema comprendería, a título enunciativo, la aplicación de
costos diferenciales de estacionamiento en ciertas zonas de la ciudad y en determinadas
franjas horarias y el financiamiento de proyectos de expansión de la red de subterráneos.
En aquellos emprendimientos que provoquen alteraciones en el sistema de transporte se
debería realizar un aporte a un fondo de afectación específica, en función del perjuicio
causado a la comunidad.

Incentivo al uso del combustible en función de su incidencia contaminante
Comprende la posibilidad de rebajas o exenciones tributarias sobre aquellas fuentes
móviles o fijas que utilicen combustibles considerados menos contaminantes desde un
punto de vista técnico y científico.

Incentivo a los planes de eficiencia energética y sustitución de fuentes emisoras de
gases de efecto invernadero
Comprende aquellos incentivos económicos que procuren la utilización de tecnologías
y/o combustibles que tiendan a un uso sustentable y racional de la energía.

Promoción a la realización de pruebas de tecnologías y combustibles alternativos
en el ámbito local
En virtud de que es un objetivo garantizar la adecuación de las tecnologías y
combustibles a las necesidades locales, se promoverá la realización de pruebas piloto en
el ámbito de la ciudad, eventualmente mediante reducciones de gravámenes específicos
o facilitando la realización de las mismas en el equipamiento del Gobierno de la Ciudad
de la Ciudad Autónoma de Buenos Aires.

Incentivo a la utilización de vehículos menos contaminantes
Prevé la posibilidad de rebajas o exenciones tributarias a aquellos vehículos que, debido
a su configuración tecnológica, desde un punto de vista científico y técnico, importen un
bajo tenor contaminante.

Incentivo para la innovación tecnológica y/o reconversión industrial, con especial
énfasis en pequeñas y medianas empresas.
Comprende aquellos incentivos económicos que fomenten la innovación tecnológica
que implique una menor incidencia contaminante de las emisiones provenientes de
fuentes fijas y móviles, tales como créditos para la reconversión y tasas diferenciales,
entre otros.

Incentivo a la investigación

Comprende aquellos incentivos económicos que fomenten la investigación en productos
o tecnologías que conlleven a una menor incidencia contaminante de las emisiones
provenientes de fuentes fijas y móviles

	CALIDAD ATMOSFÉRICA
	TITULO l: OBJETO Y ÁMBITO DE APLICACIÓN
	Capítulo I. Conceptos
	
	Capítulo I - Procedimiento para la fijación y actualización de estándares de calidad atmosférica, y límites de emisión de contaminantes y contaminantes tóxicos y peligrosos para fuentes fijas y móviles rodadas
	TITULO VI: DEL MONITOREO
	Y LA VIGILANCIA EPIDEMIOLÓGICA
	ANEXO A: ESTÁNDARES DE CALIDAD DE AIRE AMBIENTE
	
	TABLA A
	TABLA B
	Escala de Intensidad de olor

