

Buenos Aires,

 Visto la Constitución de la Ciudad
Autónoma de Buenos Aires, la Ley Nº 471 (B.O.C.B.A. 1.026) y modificatorias, el
Decreto Nº 986/04 (B.O.C.B.A Nº 1953) y modificatorios, y el Expediente
11.490/20008), y

CONSIDERANDO:

Que la Constitución de la Ciudad Autónoma de
Buenos Aires establece en su artículo 43 un régimen de empleo público al que se
ingresa mediante concurso público abierto;

Que la Ley Nº 471, en su artículo 2º establece
que:”…las relaciones de empleo público comprendidas en la presente ley se
desenvuelven con sujeción a los siguientes principios: a) ingreso por concurso público
abierto; b) transparencia en los procedimientos de selección y promoción…”;

Que en igual sentido, el Título IV del Escalafón
General para el Personal de Planta Permanente de la Administración Pública del
Gobierno de la Ciudad Autónoma de Buenos Aires, aprobado por el Decreto Nº 986/04
y sus modificatorios, prevé, en los artículos 21 y 22, el concurso público abierto como
proceso de selección para la cobertura de cargos en los Tramos “A” de todos los
agrupamientos;

Que la Dirección General de Administración de

Recursos Humanos, dependiente de la Subsecretaría de Gestión Operativa del
Ministerio de Hacienda eleva la propuesta de realización de un concurso público abierto
para la selección de médicos/as, psicólogos/as, fonoaudiólogos/as y técnicos/as que
permita la cobertura de una determinada cantidad de puestos profesionales y técnicos
para desempeñarse en la ex Dirección de Medicina del Trabajo dependiente de dicha
Dirección General;

Que, la formación académica y la experiencia

laboral específica requerida para la cobertura de las vacantes justifican el nivel por el
cual se fija el ingreso tanto de los profesionales como de los técnicos;

Que se fundamenta dicha solicitud en la necesidad

de cumplir con las acciones que en forma regular y permanente lleva a cabo la
Dirección de Medicina del Trabajo, asegurando el adecuado seguimiento y supervisión
de las licencias médicas de los agentes, los exámenes de aptitud psicofísica para su
incorporación, los exámenes periódicos y las acciones de educación sanitaria;

Que la dotación de planta permanente de dicha

área resulta por demás insuficiente teniendo en consideración el importante caudal de
agentes que diariamente asisten a la misma, por lo que la incorporación de estos perfiles
es necesaria para poder dar continuidad a las acciones que la misma lleva a cabo;

Que se han analizado los fundamentos de esta

petición y considerado su razonabilidad, por lo que considera procedente el dictado del
acto administrativo que convoque a cubrir ciento cuarenta y cuatro (144) puestos de
profesionales y dos (2) puestos de técnicos, en la planta permanente de la ex-Dirección
de Medicina del Trabajo dependiente de la Dirección General de Administración de
Recursos Humanos;

Que la Dirección General de la Oficina de Gestión

Pública y Presupuesto informa que no existen objeciones de índole presupuestaria para
el dictado del presente;

Por ello, en uso de las facultades legales que le son

propias (Art. 102 y 104 de la Constitución de la Ciudad Autónoma de Buenos Aires);

EL JEFE DE GOBIERNO
DE LA CIUDAD AUTONOMA DE BUENOS AIRES

DECRETA:

Art. 1º.

Llámase a concurso público abierto para la cobertura de ciento
cuarenta y cuatro (144) puestos de profesionales y dos (2) puestos de
técnicos, en la planta permanente de la Dirección General de
Administración de Recursos Humanos, dependiente de la
Subsecretaría de Gestión Operativa del Ministerio de Hacienda,
conforme las condiciones generales que se aprueban como Anexo I y
que forman parte integrante del presente.

Art. 2°.

De los puestos profesionales indicados en el artículo precedente,
ciento veintiséis (126) serán cubiertos por médicos/as, dieciséis (16)
por psicólogos/as y dos (2) por fonoaudiólogos/as.
Quienes resulten seleccionados/as ingresarán en el agrupamiento
Profesional, tramo A, nivel 04 del Régimen Escalafonario vigente
para el Personal del Escalafón General del Gobierno de la Ciudad
Autónoma de Buenos Aires, (Decreto Nº 986/04 y normas
modificatorias), más el suplemento establecido en la Ley 2272.

Art. 3°.

De los puestos técnicos indicados en el artículo 1°, uno (1) será
cubierto por técnico/a en análisis clínicos y uno (1) por técnico/a en
electrocardiogramas.
Quienes resulten seleccionados/as ingresarán en el agrupamiento
Técnico, tramo A, nivel 03 del Régimen Escalafonario vigente para
el Personal del Escalafón General del Gobierno de la Ciudad
Autónoma de Buenos Aires (Decreto Nº 986/04 y normas
modificatorias), más el suplemento establecido en la Ley 2272.

Art. 4º. Delégase en el Ministerio de Hacienda la facultad de efectuar las
designaciones que surjan del presente concurso.

Art. 5º.

Art.6º.

DECRETO Nº

El presente Decreto será refrendado por el señor Ministro de
Hacienda y el señor Jefe de Gabinete de Ministros.

Dése al Regístro, publíquese en el Boletín Oficial de la Ciudad de
Buenos Aires, comuníquese a la Subsecretaría de Gestión Operativa
de ese Ministerio, a las Direcciones Generales de la Oficina de
Gestión Pública y Presupuesto y de Administración de Recursos
Humanos y a la Comisión para la Plena Participación e Integración
de las Personas con Necesidades Especiales (COPINE). Cumplido,
archívese. MACRI-Grindetti-Rodríguez Larreta

334/08

ANEXO I
Título I

Del llamado a concurso
Capítulo I

Disposiciones Generales
Art. 1º

Art. 2º.

El concurso público abierto por el artículo 1º del presente tiene las
siguientes etapas:
a) Inscripción
b) Análisis y evaluación de antecedentes
c) Evaluación técnica
d) Evaluación de idoneidad funcional
Las distintas etapas tienen carácter preclusivo

La inasistencia por parte del participante a cualquiera de las etapas
implica su exclusión del concurso sin necesidad de acto
administrativo o notificación particular al interesado.

Art. 3º. A los efectos del presente llamado se entiende por:
a) Postulante: a toda aquella persona que se presente al llamado;
b) Inscripto/a: a toda aquella persona a la que se ha admitido al
concurso por reunir los requisitos de admisibilidad del presente
reglamento.
c) Concursante: a todo/a aquel/la inscripto/a que quede habilitado/a
para acceder a las Etapas de Análisis y Evaluación de Antecedentes,
de Evaluación Técnica y de Evaluación de Idoneidad Funcional.

Art. 4°. A fin del cumplimiento del cinco por ciento (5%) previsto en el
artículo 43 de la Constitución local, ocho (8) de las vacantes totales a
cubrir deberán corresponder a personas con necesidades especiales.

Capítulo II
Requisitos
Sección 1

Condiciones de admisibilidad general al concurso

Art. 5°. Son condiciones de admisibilidad de los/as postulantes las siguientes:
a) Formulario de Inscripción.
b) Currículum vitae.
c) Original y fotocopia de Documento Nacional de Identidad, Libreta
Cívica o Libreta de Enrolamiento.
d) Foto carné 4x4.
e) Constancia de Clave Única de Identificación Tributaria (CUIT) o
Laboral (CUIL).
f) Original y fotocopia simple o fotocopia autenticada del Título y de
la matrícula habilitante.
g) Fijar una dirección de correo electrónico donde se efectuarán las
notificaciones que sean menester.

h) Tener más de cinco (5) años de antigüedad en el ejercicio de la
profesión.
i) Para el caso de los médicos: certificación de residencia completa en
institución del estado o privada de prestigio y/o concurrencia
completa y/o especialidad en algún área asistencial.
j) Reunir las condiciones de admisibilidad de la ley 471 y no
encontrarse en las causales de egreso previstas en el artículo 59
incisos c) y d).

Sección 2

Requisitos excluyentes para los cargos profesionales

Art. 6º. 1. Para acceder al puesto de médico integrante de la DMT
concursado el/la postulante debe acreditar:
a) título universitario de grado expedido por unidades académicas
acreditadas por el Ministerio de Educación, Ciencia y Tecnología de
la Nación;
b) Más de cinco (5) años de antigüedad en el ejercicio de la
profesión;
c) Certificación de residencia completa en institución del estado o
privada de prestigio y/o concurrencia completa y/o especialidad en
algún área asistencial.

2. Para acceder al puesto de psicólogo concursado el/la postulante
debe acreditar:
a) título universitario de grado en psicología expedido por unidades
académicas acreditadas por el Ministerio de Educación, Ciencia y
Tecnología de la Nación;
b) Más de cinco (5) años de antigüedad en el ejercicio de la
profesión.

3. Para acceder al puesto de fonoaudiólogo/a concursado el/la
postulante debe acreditar:
a) título universitario de grado en fonoaudiología expedido por
unidades académicas acreditadas por el Ministerio de Educación,
Ciencia y Tecnología de la Nación;
b) Más de cinco (5) años de antigüedad en el ejercicio de la
profesión.

 Sección 3
Requisitos excluyentes para los cargos técnicos

Art. 7. 1. Para acceder al puesto de técnico de laboratorio concursado el/la

postulante debe acreditar:
a) título de nivel terciario o de técnico en análisis clínicos expedido
por unidades académicas acreditadas por el Ministerio de Educación,
Ciencia y Tecnología de la Nación;
b) Más de cinco (5) años de antigüedad en el ejercicio de la
profesión.

2. Para acceder al puesto de técnico de electrocardiogramas
concursado el/la postulante debe acreditar:
a) título de nivel terciario expedido por unidades académicas
acreditadas por el Ministerio de Educación, Ciencia y Tecnología de
la Nación;
b) Más de cinco (5) años de antigüedad en el ejercicio de la
profesión.

Sección 4.

Requisitos deseables

Art. 8. Son requisitos preferentes y sujetos a calificación los que a
continuación se detallan:
a) Títulos de postgrado, para aquellas profesiones que así lo tengan.
b) Cursos de formación en la especialidad, para aquellas profesiones
que así lo tengan.
c) Experiencia en el área,
d) Participación en actividades científicas, para aquellas profesiones
que así lo tengan.
e) Ejercicio de docencia universitaria, para aquellas profesiones que
así lo tengan.
f) Para el caso de los profesionales médicos, tener especialidad
adicional en medicina del trabajo, clínica médica, traumatología,
psiquiatría, auditoría médica; otorrinolaringología; oftalmología;
neurología; reumatología, cardiología; obstetricia o ginecología.

Art. 9.

Art. 10.

Las modalidades y perfiles de los puestos a cubrir, son los que se
detallan como Anexo I A.

Capítulo III
Publicidad del llamado a concurso

Dentro de los cinco (5) días de publicado el presente en el Boletín
Oficial del Gobierno de la Ciudad Autónoma de Buenos Aires, la
Dirección General de Administración de Recursos Humanos deberá
dar a publicidad la convocatoria, conforme el modelo que surge del
Anexo I A, durante un (1) día en por lo menos un (1) de los medios
de prensa escrita de mayor circulación nacional y cinco (5) días en
dicho Boletín y en la página Web del Gobierno de la Ciudad.

Capítulo IV

Comité de Selección o Jurado

Art. 11. El Comité de Selección o Jurado estará compuesto y en carácter de
titulares, por:
a) El/la Director/a General de Administración de Recursos Humanos,
b) El/la Director/a a cargo de la Ex Dirección de Medicina del
Trabajo.

c) El/la Director/a a cargo de la Ex Dirección de Administración de
Personal.
Cada uno de los miembros titulares elegirá y designará dos (2)
suplentes en caso de ausencias (1er. Suplente y 2do. Suplente).

Art. 12.

La Dirección General de Administración de Recursos Humanos
notificará del llamado a concurso dentro de las cuarenta y ocho (48)
horas de publicada el presente decreto en el Boletín Oficial de la
Ciudad Autónoma de Buenos Aires, a la/s entidad/es gremial/es
representativa/s a fin que designe/n a un (1) veedor gremial en los
términos del artículo 24, primera parte, del Decreto Nº 986/04, el cual
tendrá voz pero no voto.

Art. 13 - Los miembros del Comité de Selección deben excusarse o pueden ser
recusados/as, en caso de encontrarse comprendidos/as en las causales
enunciadas en el artículo 11 del Código Contencioso Administrativo
y Tributario de la Ciudad Autónoma de Buenos Aires.
La excusación debe plantearse dentro de los dos (2) días siguientes a
la publicación de la nómina de los/as inscriptos/as.
En su caso, la recusación puede plantearse por el/la postulante hasta
la fecha de vencimiento del plazo de inscripción en el concurso. De la
recusación se dará traslado al/la recusado/a para que haga su descargo
en el plazo de dos (2) días desde su notificación. Las recusaciones y
excusaciones serán resueltas por la Subsecretaría de Gestión
Operativa del Ministerio de Hacienda dentro del plazo de dos (2) días
hábiles posteriores al descargo.
En caso que se acepte la recusación, se procederá a reemplazar al/la
integrante cuestionado/a por algunos de los suplentes designados/as.

Título II

Del concurso
Capítulo I

Etapa de inscripción

Art. 14. Las fechas, horarios y lugar de inscripción serán fijados por la
Dirección General de Administración de Recursos Humanos y
deberán constar en la publicación del concurso.
En el momento de la inscripción se deberá presentar la impresión de
la Ficha de Inscripción cuyo modelo se detalla en el Anexo I B de la
presente.
La inscripción será personal o a través de personas autorizadas por
el/la interesado/a.

Art. 15. El formulario debe completarse sin dejar blancos, no admitiéndose
raspaduras o enmiendas, debiendo cruzarse con una línea el renglón o
espacio correspondiente al ítem para el que no se consigne dato
alguno y estar firmado por el/la postulante. Se entregarán tres copias
de cada uno.
Tiene carácter de declaración jurada y cualquier falsedad dará lugar a
la exclusión de el/la postulante del concurso.
Con el formulario debe presentarse la documentación que se pretende
hacer valer. Todas las hojas deben estar foliadas y ser debidamente
firmadas por el postulante.
La presentación de la Ficha de Inscripción importará, por parte del/la
postulante el conocimiento y aceptación de las condiciones fijadas

para el concurso público abierto que se llama por la presente norma.
El Comité tiene la facultad de solicitar los originales de los
certificados, en caso de considerarlo oportuno.

Art. 16. La Oficina Receptora de las inscripciones, extenderá una constancia
de la recepción debidamente conformada y en la que se consignará la
fecha y hora de recepción, el número de inscripción y el total de
hojas presentadas.

Art. 17. Vencido el plazo de la Etapa de Inscripción, la Oficina Receptora
remitirá la documentación al Comité de Selección, el que revisará si
las Fichas de Inscripción y la documentación presentadas por los/as
postulantes cumplen los requisitos formales establecidos.
Aquellos postulantes que no cumplan las condiciones de
admisibilidad exigidas serán excluidos del proceso de concurso. La
declaración de inadmisibilidad será irrecurrible.
Efectuado el control, se labrará un acta en la que constará el total de
las Fichas de Inscripción presentadas, la nómina de los/as
inscriptos/as y de los excluidos/as refrendada por los miembros del
Comité de Selección.
La nómina de los/as postulantes inscriptos/as y rechazados/as se
publicará en las carteleras informativas de la Dirección General de
Administración de Recursos Humanos, en el Boletín Oficial del
Gobierno de la Ciudad Autónoma de Buenos Aires y en la página
Web del Gobierno de la Ciudad.

Art. 18. En caso de no contarse con una cantidad mínima de trescientos/as
(300) inscriptos/as, distribuidos/as en forma proporcional a la
cantidad de puestos requeridos para cada especialidad, se efectuará
un nuevo llamado, según lo previsto en la presente norma, por un
plazo de cinco (5) días contados desde su publicación.

Capítulo II

Etapa de análisis y evaluación de antecedentes

Art. 19. Los antecedentes acreditados de los/as inscriptos/as serán calificados
por el Comité de Selección sobre un total de cien (100) puntos, de
acuerdo con los siguientes parámetros:

1) En el caso de los profesionales médicos:
a) hasta treinta (30) puntos por la obtención de títulos de médico
especialista;
b) hasta diez (10) puntos por la participación en congresos, cursos y
jornadas realizados por instituciones científicas y con vinculación al
cargo;
c) hasta quince (15) puntos por trabajos y publicaciones del/la
inscripto/a que demuestren competencia para la tarea a la que se
postula;
d) hasta cinco (5) puntos por la acreditación de premios obtenidos;
e) hasta diez (10) puntos por la formación académica, ejercicio de la
docencia de grado y/o postgrado, teniendo en cuenta los cargos
desempeñados, modo de designación, períodos y unidad académica;
f) hasta treinta (30) puntos por antecedentes en la actividad laboral.

2) En el caso de los profesionales psicólogos:
a) hasta diez (10) puntos por la participación en cursos realizados por
instituciones científicas y con vinculación al cargo;
b) hasta diez (10) puntos por la participación en congresos y jornadas
realizados por instituciones científicas y con vinculación al cargo;
c) hasta quince (15) puntos por trabajos y publicaciones del/la
inscripto/a que demuestren competencia para la tarea a la que se
postula;
d) hasta cinco (5) puntos por la acreditación de premios obtenidos;
e) hasta diez (10) puntos por la formación académica, ejercicio de la
docencia de grado y/o postgrado, teniendo en cuenta los cargos
desempeñados, modo de designación, períodos y unidad académica;
f) hasta cincuenta (50) puntos por antecedentes en la actividad
laboral.

3) En el caso de los profesionales fonoaudiólogos:
a) hasta veinte (20) puntos por la obtención de títulos de postgrado;
b) hasta diez (10) puntos por la participación en cursos realizados por
instituciones científicas y con vinculación al cargo;
c) hasta cinco (5) puntos por la participación en congresos y jornadas
realizados por instituciones científicas y con vinculación al cargo;
d) hasta cinco (5) puntos por trabajos y publicaciones del/la
inscripto/a que demuestren competencia para la tarea a la que se
postula;
e) hasta cinco (5) puntos por la acreditación de premios obtenidos;
f) hasta cinco (5) puntos por la formación académica, ejercicio de la
docencia de grado y/o postgrado, teniendo en cuenta los cargos
desempeñados, modo de designación, períodos y unidad académica;
g) hasta cincuenta (50) puntos por antecedentes en la actividad
laboral.

4) En el caso de los técnicos en laboratorio:
a) hasta veinte (20) puntos por la participación en cursos realizados
por instituciones científicas y con vinculación al cargo;
b) hasta quince (15) puntos por la participación en congresos y
jornadas realizados por instituciones científicas y con vinculación al
cargo;
c) hasta cinco (5) puntos por trabajos y publicaciones del/la
inscripto/a que demuestren competencia para la tarea a la que se
postula;
d) hasta cinco (5) puntos por la acreditación de premios obtenidos;
e) hasta cinco (5) puntos por la formación académica, ejercicio de la
docencia de grado y/o postgrado, teniendo en cuenta los cargos
desempeñados, modo de designación, períodos y unidad académica;
f) hasta cincuenta (50) puntos por antecedentes en la actividad
laboral.

5) En el caso de los técnicos en electrocardiogramas:
a) hasta veinte (20) puntos por la participación en cursos realizados
por instituciones científicas y con vinculación al cargo;
b) hasta quince (15) puntos por la participación en congresos y
jornadas realizados por instituciones científicas y con vinculación al
cargo;
c) hasta cinco (5) puntos por trabajos y publicaciones del/la
inscripto/a que demuestren competencia para la tarea a la que se
postula;

d) hasta cinco (5) puntos por la acreditación de premios obtenidos;
e) hasta cinco (5) puntos por la formación académica, ejercicio de la
docencia de grado y/o postgrado, teniendo en cuenta los cargos
desempeñados, modo de designación, períodos y unidad académica;
f) hasta cincuenta (50) puntos por antecedentes en la actividad
laboral.

Art. 20. La calificación se efectuará conforme la grilla que se aprueba en el
Anexo I C de la presente norma, sin perjuicio de las facultades de
interpretación que tiene el Comité de Selección.

Art. 21. El Comité de Selección tiene un plazo de diez (10) días hábiles para
calificar a todos/as los/as inscriptos/as, que se contará desde la fecha
de cierre de la inscripción. Dicho plazo podrá ser prorrogado por otro
período igual. La prórroga deberá ser comunicada a los inscriptos por
correo electrónico y publicada en las carteleras informativas de la
Dirección General de Administración de Recursos Humanos.

 Capítulo III
Etapa de evaluación técnica

Art. 22. En un plazo no mayor a diez (10) días hábiles de la finalización de la

Etapa de Evaluación y Análisis de Antecedentes, el Comité de
Selección fijará la fecha para la realización del examen técnico
escrito, la que será publicada por dos (2) días en la cartelera
informativa y en la página Web del Gobierno de la Ciudad de Buenos
Aires, con por lo menos cuatro (4) días de anticipación. La
convocatoria deberá indicar, en su caso, el material didáctico que
los/as concursantes podrán llevar consigo. La fecha y lugar del
examen se notificará por correo electrónico.

Art. 23. Cada inscripto/a será sometido/a a una evaluación técnica escrita para
cada una de las disciplinas, la que versará sobre temas vinculados al
puesto de trabajo de Médico, Psicólogo, Fonoaudiólogo ó Técnico,
según corresponda. Se evaluará el nivel de conocimiento, habilidades
profesionales y su adecuación con las tareas a desempeñar.
La evaluación técnica será aprobada con una calificación mínima de
sesenta (60) sobre cien (100) puntos.
El examen técnico escrito tendrá una modalidad de resolución
individual en una sola sesión y una duración máxima de dos (2)
horas.
Cada concursante recibirá un juego de copias del examen técnico que
contenga la descripción de las consignas a cumplimentar. Las hojas
serán provistas en todos los casos por el Comité de Selección y deben
estar rubricadas por alguno/os de sus integrantes.
El examen escrito de cada concursante se recibirá mediante un
sistema que resguarde el anonimato, debiendo utilizarse una clave
convencional de identificación que permita individualizar a cada
uno/a de los/las concursantes sólo después de la evaluación.
Los/as aspirantes que hubieren identificado sus exámenes serán
eliminados/as del proceso de selección.
El listado con los temas que formarán parte de la evaluación técnica
será puesto a disposición de los inscriptos con veinticuatro (24) horas
de antelación.

Art. 24. El Comité de Selección podrá requerir la asistencia de profesionales

con reconocida trayectoria en las áreas vinculadas al concurso, a
efectos de la evaluación de antecedentes así como de la confección y
corrección de los exámenes técnicos.
El Comité de Selección tendrá un plazo de veinte (20) días hábiles
para evaluar la totalidad de los exámenes técnicos.

Capítulo IV
Primer proceso de impugnación

Art. 25. Concluido el plazo para la corrección de las evaluaciones técnicas, el

Comité de Selección confeccionará cinco (5) listados, uno por cada
especialidad concursada, con el resultado de cada una de las dos
etapas anteriores.
El listado con el puntaje será notificado a cada concursante y
publicado en la cartelera de la Dirección General de Administración
de Recursos Humanos. Los/as concursantes dispondrán de un plazo
de cinco (5) días hábiles para observar errores en la propia
calificación anteriormente asignada o impugnar la calificación de otro
concursante.
Las observaciones e impugnaciones deberán ser fundadas, no
admitiéndose meros cuestionamientos genéricos o discrepancias con
los criterios generales de calificación.

Art. 26. El Comité de Selección dispondrá de un plazo de quince (15) días
para resolver las impugnaciones. Dicho plazo podrá ampliarse por un
término igual, mediante acto fundado del Comité de Selección,
debiendo notificarse a los concursantes en la forma de estilo.

Art. 27. El resultado de las observaciones o impugnaciones será notificado y
se publicará en cartelera un nuevo listado con los nuevos puntajes
asignados. El acto que resuelva las observaciones o impugnaciones
tendrá carácter de definitivo e irrecurrible.

Art. 28. Resueltas todas las observaciones e impugnaciones, cuando las
hubiere, el Comité de Selección citará a los concursantes que
hubieran aprobado las etapas anteriores a presentarse a un examen
psicodiagnóstico, indicándoles el lugar, día y hora en que deberán
concurrir. La falta de presentación del concursante al examen
psicológico implica su exclusión del concurso.

Capítulo V

Etapa de evaluación de idoneidad funcional (Entrevista)

Art. 29. La instancia de evaluación de idoneidad funcional o entrevista tiene
por finalidad valorar la adecuación del/la concursante a los requisitos
del puesto, conforme los lineamientos del Anexo I D de la presente
norma y debe desarrollarse ante por lo menos dos (2) miembros del
Comité de Selección más la presencia de un/a profesional de la
psicología. En el momento de la evaluación de idoneidad funcional el
Comité de Selección deberá contar con la totalidad de los
antecedentes del concursante, inclusive la evaluación técnica y el

examen psicológico.
Serán aprobados quienes obtengan una calificación mínima de
cuarenta (40) puntos sobre un máximo de cien (100).

Art. 30. La fecha y el lugar de la evaluación de idoneidad funcional será
notificada con una antelación no menor de cinco (5) días a cada uno
de los concursantes. Sin perjuicio de ello, se publicará en cartelera la
fecha en que serán entrevistados todos los concursantes.

Capítulo VI
Segunda etapa de impugnaciones

Art. 31. Concluida la totalidad de las evaluaciones funcionales de idoneidad,

el Comité de Selección confeccionará cinco (5) órdenes de mérito
provisorios, uno por cada especialidad concursada, con el resultado
de cada una de las tres etapas y el resultado total.
El orden de mérito será notificado a cada concursante y publicado en
la cartelera de la Dirección General de Administración de Recursos
Humanos.
Los/as concursantes podrán, dentro de un plazo de cinco (5) días
hábiles, observar errores en la propia calificación o impugnar la
calificación de otro concursante.
Las observaciones e impugnaciones sólo podrán efectuarse respecto
de la calificación obtenida en la evaluación de idoneidad funcional.
Sin embargo, podrán consignarse errores matemáticos o errores
materiales en la transcripción del puntaje final de las etapas
anteriores.

Art. 32. El Comité de Selección deberá resolver las observaciones en
impugnaciones dentro de un plazo no mayor a quince (15) días
hábiles, el que podrá ser prorrogado por un período igual.

Art. 33. Con los resultados de las impugnaciones y observaciones se
notificará a los concurrentes a la dirección de correo electrónico
constituido y se publicará una nueva lista en la cartelera de la
Dirección General de Administración de Recursos Humanos y en la
página Web del Gobierno de la Ciudad, lo que agotará la vía
recursiva.

Capítulo VII

Orden de mérito definitivo

Art. 34. Vencidos los plazos para las impugnaciones o cuando ellas hubieren
quedado resueltas, el Comité de Selección confeccionará cinco (5)
Órdenes de Mérito, uno para cada una de las categorías sometidas a
concurso.

Art. 35. En caso de empate en el puntaje para el último número del Orden de
Mérito se considerará el de mejor puntaje en la evaluación de
idoneidad (entrevista), de persistir la igualdad se definirá por el mejor
puntaje en la evaluación técnica.

Art. 36. El Orden de Mérito definitivo será publicado al menos durante dos
(2) días en la cartelera informativa de la Dirección General de

Administración de Recursos Humanos, en la página Web del
Gobierno de la Ciudad de Buenos Aires y en el Boletín Oficial del
Gobierno de la Ciudad.
Para la publicación de la planilla general se requerirá la firma de
los/as miembros titulares del referido comité o de los respectivos
suplentes actuantes.

Título III
Del ingreso - Disposiciones finales

Capítulo único

Art. 37. El Comité de Selección remitirá a la Dirección General de
Administración de Recursos Humanos las Órdenes de Mérito
definitivas, junto con la documentación de los/as concursantes cuya
designación se propone, a saber: ficha de inscripción, prueba técnica,
grilla de calificación e informe psicotécnico.

Art. 38.- Los/as concursantes propuestos/as para cubrir los puestos vacantes
serán estrictamente los que integran el Orden de Mérito definitivo,
respetando dicho orden, con las excepciones que se indican en este
artículo:

I. Deberá asegurarse un mínimo de profesionales con las siguientes
especialidades: a) 7 psiquiatras; b) 5 traumatólogos; c) 4 especialistas
en medicina interna o clínica médica; d) 4 especialistas en medicina
del trabajo; e) 3 cardiólogos; f) 2 otorrinolaringólogos; g) 1
oftalmólogo; h) 1 neurólogo; i) 1 reumatólogo; j) 2 obstetras ó
ginecólogos.

Las especialidades indicadas anteriormente tendrán preferencia en la
cobertura de los cargos, pudiendo desplazar a otros participantes
mejor calificados y sólo en la medida que el cupo antes indicado no
se hubiere cubierto.

II. Si dentro de los propuestos no se cumpliere con el cupo para
personas con necesidades especiales, la designación deberá integrarse
con aquellas con mejor calificación, quienes desplazarán a los
últimos concursantes.

III. Si no hubiere personas con necesidades especiales en condiciones
de ser designadas se dejarán sin cubrir las vacantes reservadas,
debiéndose llamar a un concurso específico a tal fin.

IV. Si no hubiere profesionales suficientes para cubrir las
especialidades mencionadas en el punto I, se dejarán sin cubrir dichas
vacantes, debiéndose llamar a un concurso específico a tal fin.

Art. 39. Previamente al inicio del trámite de designación, los postulantes
deberán efectuar el examen preocupacional, presentar un certificado
de reincidencia y acreditar los demás requisitos de admisibilidad para
el ingreso que se detallan en el artículo 7° de la Ley 471.

Art. 40. El Comité de Selección podrá sancionar o excluir por razones

disciplinarias a cualquier inscripto.
En caso de detectarse que un/a concursante falseó algún dato en su
inscripción, o que se copió en la evaluación técnica, la sanción será
de exclusión del concurso y la inhabilitación para presentarse en
otros concursos por el término de cinco (5) años.

Anexo I A
Modalidades y Perfiles

I. Generalidades

a. Modalidad: concurso público abierto.

b. Cantidad de puestos a cubrir:
• Médicos: 126
• Psicólogos: 16
• Fonoaudiólogos: 2
• Técnico en laboratorio: 1
• Técnico en electrocardiogramas: 1

c. Dentro del total de los médicos, se priorizarán 30 cargos en el ranking de

selección de acuerdo al siguiente detalle:
• Medicina del Trabajo: 4
• Psiquiatras: 7
• Traumatólogos: 5
• Medicina Interna ó Clínica Médica: 4
• Cardiólogos: 3
• Otorrinolaringólogos: 2
• Oftalmólogos: 1
• Neurólogos: 1
• Reumatólogos: 1
• Obstetras o ginecólogos: 2

II. Perfiles y características de los puestos a cub rir

1.1. Características generales del puesto de médic o

a. ATN: agrupamiento: P tramo: A nivel: 4

b. Dependencia jerárquica
i. Ministerio de Hacienda
ii. Dirección General de Administración de Recursos Humanos

iii. Ex Dirección de Medicina del Trabajo

c. Remuneración básica: $ 2.346,51 más el suplemento establecido por la ley 2272.

d. Asignación de funciones: podrán ser asignados para: realizar exámenes
preocupacionales, integrar juntas médicas, reconocimiento médico domiciliario,
atención en consultorios, auditoría médica, acciones de medicina preventiva y/o
asesoramiento profesional al área según las necesidades operativas y perfiles de
los seleccionados; serán otras funciones intervenir en cursos de capacitación
para gente del Gobierno de la Ciudad de Buenos Aires.

e. Objetivo del puesto: asesorar y ejecutar las acciones necesarias para dar

cumplimiento a las políticas médicas del personal de acuerdo a los objetivos
fijados por la Ex Dirección de Medicina del Trabajo, dependiente de la Dirección
General de Recursos Humanos.

f. Descripción de tareas
i. Realizar exámenes preocupacionales periódicos, de egreso y

cambio de función.
ii. Diagnosticar las patologías de los agente que solicitan licencias

médicas y otorgar cuando corresponda la licencia médica
prevista en la normativa que regula las relaciones laborales de
los agentes del gobierno de la ciudad autónoma de Buenos
Aires.

iii. Asesorar y/o intervenir en auditorías médico laborales, apoyo
técnico profesional en las juntas médicas en la jurisdicción, a
nivel nacional y en toda gestión relativa a la medicina del trabajo.

iv. Asesorar en la aplicación de las normas de higiene y seguridad
del trabajo o en lo que la dirección de medicina del trabajo
requiera.

v. Organizar dictámenes en el área de auditoría, correspondientes
al fondo compensador por prestaciones de alta complejidad para
el personal dependiente del gobierno de la ciudad de buenos
aires y su núcleo familiar, correspondiendo al DNU Nº
1721/G.C.A.B.A. de 1997, Res. 46/98 y mod. Res. 2804/98 y
3225 MH GC-07.

1.2. Requisitos a cumplir por los postulantes al pu esto de médico

• Graduado universitario en medicina,
• Más de cinco (5) años de antigüedad en el ejercicio de la profesión,
• Residencia completa en institución del estado o privada de prestigio y/o

concurrencia completa y/o especialidad en algún área asistencial,
• Deseable: Títulos de postgrado, cursos de formación en la especialidad,

experiencia en el área, participación en actividades científicas, ejercicio de
docencia universitaria.

• Disponibilidad horaria: 7 horas diarias (35 hs. semanales), de las cuales 4
serán destinadas a la atención de agentes que soliciten licencias y 3 horas
a la capacitación y docencia; dichas tareas podrán ser modificadas de
acuerdo a las necesidades de la DMT.

1.3. Competencias técnicas para el puesto

• Capacidad para realizar diagnósticos de patologías y establecer tipos y grados de
de incapacidad laboral.

• Pc: manejo de entorno Windows
• Conocimiento de normativa:

 .- Ley 24557 y normas complementarias.
.- Ley 471 de relaciones laborales del G.C.A.B.A. y estatutos
 particulares.
.- Estatuto del docente del G.C.A.B.A. (ordenanza nº 40.593 y
 normas complementarias).

2.1. Características generales del puesto de psicól ogo

a. ATN: agrupamiento: P tramo: A nivel: 4
b. Dependencia jerárquica

• Ministerio de Hacienda
• Dirección general de Recursos Humanos
• Ex dirección de Medicina del Trabajo

c. Remuneración básica: $ 2.346,51 más el suplemento establecido por la ley
2272.

d. Asignación de funciones: podrán ser asignados para: realizar exámenes

preocupacionales, integrar juntas médicas laborales, atención en consultorios,
auditorías, acciones de índole preventiva y/o

e. asesoramiento profesional al área, según las necesidades operativas y perfiles

de los seleccionados.

f. Objetivo del puesto: asesorar y ejecutar las acciones necesarias para dar
cumplimiento a las políticas laborales del personal de acuerdo a los objetivos
fijados por la Ex Dirección de Medicina del Trabajo, dependiente de la Dirección
General de Recursos Humanos.

g. Descripción de tareas:

• Realizar exámenes preocupacionales periódicos, de egreso y cambio
de función.

• Colaborar en el control y otorgamiento de las licencias médicas
previstas en la normativa que regula las relaciones laborales de los
agentes del Gobierno de la Ciudad Autónoma de Buenos Aires.

• Asesorar y/o intervenir en auditorías, apoyo técnico profesional en las
juntas médicas en la jurisdicción y a nivel nacional y en toda gestión
relativa a la medicina del trabajo.

• Asesorar en la aplicación de las normas de higiene y seguridad del
trabajo.

2.2. Requisitos a cumplir por los postulantes al pu esto de psicólogo

• Educación formal: graduado universitario en psicología, con más de
cinco (5) años de antigüedad en la profesión.

• Deseable: cursos de formación en la especialidad, experiencia

en el área, participación en actividades científicas, ejercicio de docencia
universitaria.

• Disponibilidad horaria: 7 horas diarias (35 hs. semanales), de

las cuales 4 serán destinadas a la atención de agentes que soliciten
licencias y 3 horas a la capacitación y docencia; dichas tareas podrán
ser modificadas de acuerdo a las necesidades de la DMT.

2.3. Competencias técnicas para el puesto

• Conocimiento en evaluación psicodiagnóstica, utilización del DSM - IV y la
CIE - 10 como herramientas de clasificación para los trastornos mentales,
dominio de técnicas psicométricas, proyectivas y cognitivas para la
administración de psicotécnicos, adquisición de competencias y
habilidades para el manejo de la entrevista.

• Pc: manejo de entorno Windows
• Conocimiento de normativa:

 .- Ley 24557 y normas complementarias.
 .-Ley 471 de relaciones laborales del G.C.A.B.A. y estatutos
 particulares.
 .- Estatuto del docente del G.C.A.B.A. (ordenanza nº 40.593
 y normas complementarias).

3.1. Características generales del puesto de fonoau diólogo

 a) ATN: agrupamiento: P tramo: A nivel: 4

 b) Dependencia jerárquica
� Ministerio de Hacienda
� Dirección General de Recursos Humanos
� Ex Dirección de Medicina del Trabajo

 c)Remuneración básica: $ 2.346,51 más el suplemento establecido
 por la ley 2272.

d) Asignación de funciones: podrán ser asignados para realizar exámenes
preocupacionales, integrar juntas médicas laborales, atención en consultorios, auditoría,
acciones de índole preventiva y/o asesoramiento profesional al área, según las
necesidades operativas y perfiles de los seleccionados.

e) Objetivo del puesto: asesorar y ejecutar las acciones necesarias para dar

cumplimiento a las políticas médico laborales del personal de acuerdo a los objetivos

fijados a la Ex Dirección de Medicina del Trabajo, dependiente de la Dirección
General de Recursos Humanos.

f) Descripción de tareas:
• Realizar exámenes preocupacionales periódicos, de egreso y cambio de

función y toda otra determinación indicada por la Dirección de Medicina del
Trabajo.

• Colaborar en el control y otorgamiento de licencias médicas previstas en la
normativa que regula las relaciones laborales de los agentes del Gobierno de la
Ciudad Autónoma de Buenos Aires.

• Asesorar y/o intervenir en auditorías, brindar apoyo técnico profesional en las
juntas médicas en la jurisdicción y a nivel nacional y en toda gestión relativa a
la medicina del trabajo.

• Asesorar en la aplicación de las normas de higiene y seguridad del trabajo.
• Colaborar en la realización de dictámenes en el área de auditoría,

correspondientes al fondo compensador por prestaciones de alta complejidad
para el personal dependiente del gobierno de la ciudad de buenos aires y su
núcleo familiar, correspondiendo al DNU Nº 1721/G.C.A.B.A. de 1997, Res.
46/98 y mod. Res. 2804/98 y 3225 MH GC-07.

3.2. Requisitos a cumplir por los postulantes al pu esto de fonoaudiólogo

• Educación formal: graduado universitario en fonoaudiología, con más de
cinco (5) años de antigüedad en el ejercicio de la profesión.

• Disponibilidad horaria: 7 horas diarias (35 hs. semanales).

3.3. Competencias técnicas para el puesto

• Detección y prevención de patología vocal y auditiva.
• Establecer y merituar la necesidad de los agentes que requieran

tratamiento de rehabilitación fonoaudiológica.
• Manejo de audiómetro.
• Pc: manejo de entorno Windows.
• Conocimiento de normativa:

.- Ley 24557 y normas complementarias.
 .- Ley 471 de relaciones laborales del G.C.B.A. y estatutos
 particulares.
 .- Estatuto del docente del G.G.C.B.A. (ordenanza nº
 40.593
 y normas complementarias).

4.1. Características generales del puesto de técnic o de laboratorio

a. ATN: agrupamiento: T tramo: A nivel: 3

b. Dependencia jerárquica
• Ministerio de Hacienda
• Dirección General de Recursos Humanos
• Ex Dirección de Medicina del Trabajo

c. Remuneración básica: $ 1.849,60 más el suplemento establecido por la
ley 2272.

d. Objetivo del puesto: ejecutar las acciones necesarias para dar

cumplimiento a las políticas médico laborales del personal de acuerdo
a los objetivos fijados por la ex Dirección de Medicina del Trabajo,
dependiente de la Dirección General de Recursos Humanos.

e. Descripción de tareas:
• Realizar los procesos técnicos específicos para efectuar los exámenes

clínicos de laboratorio requeridos por la normativa laboral vigente para
exámenes preocupacionales periódicos, de egreso y cambio de
función y toda determinación indicada por la dirección de medicina del
trabajo.

• Cumplir y verificar las normas de bioseguridad.
• Realizar y evaluar la información referente a los procesos a su cargo.
• Asesorar y/o brindar apoyo técnico profesional, en el ámbito de su

competencia, a la dirección en la aplicación de las normas de higiene y
seguridad del trabajo.

4.2. Requisitos a cumplir por los postulantes al pu esto de técnico de
laboratorio

• Educación formal: técnico superior de laboratorio de análisis clínicos,
graduado a nivel terciario, con más de cinco (5) años de antigüedad en el
ejercicio de la profesión.

• Deseable: estudios relativos a la especialidad orientados al ámbito laboral.
• Disponibilidad horaria: 7 horas diarias (35 hs. Semanales).

4.3. Competencias técnicas para el puesto:

• Pc: manejo de entorno windows
• Conocimiento de los requerimientos específicos de la función en el ámbito laboral.
• Conocimiento y dominio de los equipos necesarios para realizar prácticas de

laboratorio.
• Conocimiento de normativa:

.- Ley 24557 y normas complementarias

.- Ley 471 de relaciones laborales del G.C.B.A. y estatutos particulares

.- Estatuto del docente del G.G.C.B.A. (ordenanza nº 40.593
y normas complementarias).

5.1. Características generales del puesto de técnic o en
Electrocardiogramas

 a) ATN: agrupamiento: T tramo: A nivel: 3

 b) Dependencia jerárquica

• Ministerio de Hacienda
• Dirección General de Recursos Humanos
• Ex Dirección de Medicina del Trabajo

 c) Remuneración básica: $ 1.849,60 más el suplemento establecido
 por la ley 2272

d) Objetivo del puesto: ejecutar las acciones necesarias para dar cumplimiento a las
políticas médico laborales del personal de acuerdo a los objetivos fijados por la ex
Dirección de Medicina del Trabajo, dependiente de la dirección General de Recursos
Humanos.

e) Descripción de tareas:
• Realizar los procesos técnicos específicos para efectuar los exámenes

cardiológicos requeridos por la normativa laboral vigente para exámenes
preocupacionales periódicos, de egreso y cambio de función y toda otra
determinación indicada por la DMT.

• Cumplir y verificar las normas de bioseguridad.
• Realizar y evaluar la información referente a los procesos a su cargo.
• Asesorar y/o brindar apoyo técnico profesional en el ámbito de su

competencia a la dirección en la aplicación de las normas de higiene y
seguridad del trabajo y toda otra determinación indicada por la DMT.

5.2. Requisitos a cumplir por los postulantes al pu esto de técnico de
electrocardiogramas

• Educación formal: técnico superior en prácticas cardiológicas, con más de
cinco (5) años de antigüedad en el ejercicio de la profesión.

• graduado a nivel terciario.
• Deseable: estudios relativos a la especialidad orientados al ámbito laboral.
• Disponibilidad horaria: 7 horas diarias (35 hs. Semanales).

5.3. Competencias técnicas para el puesto

• Conocimiento de los requerimientos específicos de la función en el ámbito laboral.
• Conocimiento y dominio del uso de materiales y equipos aplicados a la realización

de prácticas cardiológicas.
• Pc: manejo de entorno windows
• Conocimiento de normativa:

.- Ley 24557 y normas complementarias

.- Ley 471 de relaciones laborales del G.C.A.B.A. y estatutos particulares.

.- Estatuto del docente del G.G.C.B.A. (ordenanza nº 40.593
y normas complementarias).

ANEXO I B

SELECCIONAR CON UNA (X) EL PUESTO A CONCURSAR

� MEDICO/A (Ref.M) � PSICOLOGO/A (Ref.P) �FONOAUDIOLOGO/A (Ref.F)

� TECNICO/A DE LABORATORIO
(Ref. TL)

� TECNICO/A DE ELCTROCARDIOGRAMAS
(Ref. TEC)

Apellido/s

Nombre/s

Nro. y Tipo de Documento � DNI � L.E. � L.C - Nro. ��������

Nro. de CUIT/ CUIL

��-��������-�

Fecha de Nacimiento �� / �� / ����
Nacionalidad

Domicilio Particular

Calle Nro. Piso Dpto Torre

Código Postal

Localidad/Partido

Teléfono Particular

Domicilio constituido para el concurso

Calle Nro. Piso Dpto Torre

Código Postal

Localidad

Teléfono Particular Otro teléfono

Correo Electrónico

FICHA DE INSCRIPCION FOTO
(4x4)

Importante: Los datos consignados en esta ficha de
inscripción tienen carácter de Declaración Jurada y serán
tratados en forma reservada. Antes de completarla léala

cuidadosamente.
No olvide firmarla. Gracias.

Nro. de Inscripción

FORMACION

Título Universitario/Terciario Obtenido

Año de Egreso
 ����

Establecimiento Matrícula

Otros Estudios

Tipo de Estudio

Título Obtenido

Establecimiento/Institución

El/la postulante informa que no se encuentra en situación de jubilación ni realizando trámites
relativos a la misma.
Todos los datos consignados tienen carácter de declaración jurada.

Buenos Aires, ��/ ��/����

Firma

Aclaración y Nro. de Documento

• El Currículum Vitae deberá ser presentado respetando el orden y contenido

solicitados en los ítems que se transcriben a continuación :

A) Títulos
B) Congresos, Curso s y Jornadas.
C) Trabajos y Publicaciones.
D) Premios.
E) Formación Académica y Docencia.
F) Actividad Laboral.

Asimismo, será presentado en hoja A4 y, con letra t imes new roman, tamaño 12, con los
títulos en mayúscula y negrita. Cada ítem se detal lará en hoja aparte.

• Deberán presentarse tres (3) juegos de la Ficha de Inscripción y dos (2)
juegos del currículum vitae y la documentación resp aldatoria, cada uno
de ellos firmado por el interesado en todas sus ho jas.

Anexo I C
Rangos de puntajes discriminados según categorías

I) Planilla de esquema de los puntajes a otorgar pa ra los profesionales médicos

A) Títulos de Médico Especialista (máximo: 30 puntos).
1.- Título por especialidad en medicina del trabajo/ psiquiatría/ traumatología / medicina interna
/ oftalmología / otorrinolaringología / neurología / cardiología / reumatología / ginecología /
obstetricia: se otorgarán 7,5 puntos por cada especialidad
2.- Otras especialidades: 7 puntos

B) Congresos, Cursos y Jornadas (máximo: 10 puntos).
1.- Participación en carácter de presidente en congresos, cursos o jornadas realizados por
instituciones científicas y con vinculación al cargo: se otorgarán 2 puntos.
2.- Participación como disertante o coordinador en congresos, cursos o jornadas realizados por
instituciones científicas y con vinculación al cargo a concursar: se otorgará 1 punto.
3.- Participación en otros cargos en congresos, cursos o jornadas realizados por Instituciones
Científicas y con vinculación al cargo (ej.: secretario, vocal, etc.): 0,40 puntos.
4.- Participación como asistente en congresos, cursos o jornadas realizados por instituciones
científicas y con vinculación al cargo: 0,20 puntos por cada hora de cursada.
5.- Cursos de más de 500 horas netas con título otorgado por Sociedades Científicas
Nacionales o Internacionales o Colegios Profesionales: 0,30 puntos.
7.- Cursos de entre 200 y 499 horas netas: 0,20 puntos.
8.- Cursos entre 100 y 199 horas netas: 0,10 puntos.
9.- Cursos de entre 50 y 90 horas netas: 0,05 puntos.
10.- Cursos no incluídos en los incisos anteriores: 0,02 puntos.
11.- Concurrencia a Congresos o jornadas organizados por entidades científicas: 0,10 puntos.

C) Trabajos y Publicaciones (máximo: 15 puntos).
1.- Por trabajo realizado: 1 punto.
2.- Por trabajo presentado a premio: 0,5 puntos.
3.- Libros en carácter de autor: 2 puntos por libro.
4.- Libros como coautor: 1 punto por libro.

D) Premios (máximo: 5 puntos).
1.-Otorgados por Universidades Nacionales, Privadas reconocidas o Extranjeras, por la
Municipalidad de la Ciudad de Buenos Aires o por Sociedades Científicas Nacionales o
Extranjeras: 1,5 puntos por premio.
2.- Otorgados por Sociedades Científicas Hospitalarias o Instituciones Privadas de relevancia
científica: 1 punto.
3.- Premios no incluidos en los ítems anteriores: 0,5 puntos.

E) Formación Académica y Docencia (máximo 10 puntos).
E.1) Formación Académica.
1.- Por doctorado con vinculación al puesto que se postula: 2 puntos.
2.- Por maestría con vinculación al puesto al que se postula: 1 punto.
3.- Otros doctorados: 0,30 puntos.
4.- Otras maestrías: 0,30 puntos.
5.- Cursos de nivel terciario de al menos 300 horas hs. complementarios al área médica: 0,10
puntos.
E.2) Docencia universitaria:
1.-Profesor titular por concurso: 2,5 puntos.
2.- Profesor titular por designación: 2 puntos.
3.- Profesor adjunto por concurso: 2 Puntos.
4.- Profesor adjunto por designación: 1,5 Puntos.
5.- Jefe de trabajos prácticos por concurso: 1 punto.
6.- Jefe de trabajos prácticos por designación: 0,75 puntos.
7.- Ayudante de cátedra: 0,25 puntos.
II- Docencia no universitaria:
1.- Por curso a cargo: 0,10 puntos.
2.- Por auxiliar: 0,05 puntos.

F) Actividad Laboral (máximo: 30 puntos)
1.- Residencias: se otorgarán 10 puntos por cada residencia.
2.- Concurrencias: se otorgarán 8 puntos por cada concurrencia.
3.- Cargos en el sector público: se otorgará 1 punto por año de antigüedad o fracción mayor a
seis meses. Máximo: 15 puntos.
4.- Cargos en el sector privado: se otorgarán 0,5 puntos por año de antigüedad o fracción
mayor a seis meses (en tanto no se superponga con la actividad en el sector público). Máximo:
5 puntos.

II) Planilla de esquema de los puntajes a otorgar p ara los profesionales psicólogos

A) Cursos (máximo: 10 puntos).
1.- Cursos de más de 500 horas netas con título otorgado por Sociedades Científicas
Nacionales o Internacionales o Colegios Profesionales: 0,30 puntos.
2.- Cursos de entre 200 y 499 horas netas: 0,25 puntos.
3.- Cursos entre 100 y 199 horas netas: 0,20 puntos.
4.- Cursos de entre 50 y 90 horas netas: 0,15 puntos.
5.- Cursos no incluidos en los incisos anteriores: 0,10 puntos.

B) Congresos y Jornadas (máximo: 10 puntos).
1.- Participación en carácter de presidente en congresos o jornadas realizados por instituciones
científicas y con vinculación al cargo: se otorgarán 2 puntos.
2.- Participación como disertante o coordinador en congresos o jornadas realizados por
instituciones científicas y con vinculación al cargo a concursar: se otorgará 1 punto.
3.- Participación en otros cargos en congresos o jornadas realizados por Instituciones
Científicas y con vinculación al cargo (ej.: secretario, vocal, etc.): 0,40 puntos.
4.- Participación como asistente en congresos o jornadas realizados por instituciones científicas
y con vinculación al cargo: 0,20 puntos por cada hora de cursada.
5.- Concurrencia a Congresos o jornadas organizados por entidades científicas: 0,20 puntos.

C) Trabajos y Publicaciones (máximo: 15 puntos).
1.- Por trabajo realizado: 1 punto.
2.- Por trabajo presentado a premio: 0,5 puntos.
3.- Libros en carácter de autor: 2 puntos por libro.
4.- Libros como coautor: 1 punto por libro.

D) Premios (máximo: 5 puntos).
1.-Otorgados por Universidades Nacionales, Privadas reconocidas o Extranjeras, por la
Municipalidad de la Ciudad de Buenos Aires o por Sociedades Científicas Nacionales o
Extranjeras: 2,5 puntos por premio.
2.- Otorgados por Sociedades Científicas Hospitalarias o Instituciones Privadas de relevancia
científica: 1,5 puntos.
3.- Premios no incluidos en los ítems anteriores: 0,5 puntos.

E) Formación Académica y Docencia (máximo 10 puntos).
E.1) Formación Académica.
1.- Por doctorado con vinculación al puesto que se postula: 2 puntos.
2.- Por maestría con vinculación al puesto al que se postula: 1 punto.
3.- Otros doctorados: 0,30 puntos.
4.- Otras maestrías: 0,30 puntos.
5.- Cursos de nivel terciario de al menos 300 horas hs. complementarios al área psicológica:
0,10 puntos.
E.2) Docencia
I.- Docencia universitaria:
1.-Profesor titular por concurso: 2,5 puntos.
2.- Profesor titular por designación: 2 puntos.
3.- Profesor adjunto por concurso: 2 Puntos.
4.- Profesor adjunto por designación: 1,5 Puntos.
5.- Jefe de trabajos prácticos por concurso: 1 punto.
6.- Jefe de trabajos prácticos por designación: 0,75 puntos.
7.- Ayudante de cátedra: 0,25 puntos.
II.- Docencia no universitaria:
1.- Por desempeño como docente en curso: 0,25 puntos.
2.- Por auxiliar: 0,05 puntos.

F) Actividad Laboral (máximo: 50 puntos)
1.- Residencias: se otorgarán 10 puntos por cada residencia.
2.- Concurrencias: se otorgarán 8 puntos por cada concurrencia.
3.- Cargos en el sector público: se otorgará 1 punto por año de antigüedad o fracción mayor a
seis meses. Máximo: 25 puntos.
4.- Cargos en el sector privado: se otorgarán 0,5 puntos por año de antigüedad o fracción
mayor a seis meses (en tanto no se superponga con la actividad en el sector público). Máximo:
5 puntos.
5.- Pasantía en institución o servicio de la especialidad: se otorgarán 0,5 puntos por año o
fracción igual o mayor a 6 meses.

III) Planilla de esquema de los puntajes a otorgar para los profesionales fonoaudiólogos

A) Títulos de postgrado (máximo: 20 puntos).

B) Cursos (máximo: 10 puntos).
1.- Cursos de más de 500 horas netas con título otorgado por Sociedades Científicas
Nacionales o Internacionales o Colegios Profesionales: 0,30 puntos.
2.- Cursos de entre 200 y 499 horas netas: 0,25 puntos.
3.- Cursos entre 100 y 199 horas netas: 0,20 puntos.
4.- Cursos de entre 50 y 90 horas netas: 0,15 puntos.
5.- Cursos no incluidos en los incisos anteriores: 0,10 puntos.

C) Congresos y Jornadas (máximo: 10 puntos).
1.- Participación en carácter de presidente en congresos o jornadas realizados por instituciones
científicas y con vinculación al cargo: se otorgarán 2 puntos.
2.- Participación como disertante o coordinador en congresos o jornadas realizados por
instituciones científicas y con vinculación al cargo a concursar: se otorgará 1 punto.
3.- Participación en otros cargos en congresos o jornadas realizados por Instituciones
Científicas y con vinculación al cargo (ej.: secretario, vocal, etc.): 0,40 puntos.
4.- Participación como asistente en congresos o jornadas realizados por instituciones científicas
y con vinculación al cargo: 0,20 puntos por cada hora de cursada.
5.- Concurrencia a Congresos o jornadas organizados por entidades científicas: 0,20 puntos.

D) Trabajos y Publicaciones (máximo: 15 puntos).
1.- Por trabajo realizado: 1 punto.
2.- Por trabajo presentado a premio: 0,5 puntos.
3.- Libros en carácter de autor: 2 puntos por libro.
4.- Libros como coautor: 1 punto por libro.

E) Premios (máximo: 5 puntos).
1.-Otorgados por Universidades Nacionales, Privadas reconocidas o Extranjeras, por la
Municipalidad de la Ciudad de Buenos Aires o por Sociedades Científicas Nacionales o
Extranjeras: 2,5 puntos por premio.
2.- Otorgados por Sociedades Científicas Hospitalarias o Instituciones Privadas de relevancia
científica: 1,5 puntos.
3.- Premios no incluidos en los ítems anteriores: 0,5 puntos.

F) Formación Académica y Docencia (máximo 10 puntos).
F.1) Formación Académica.
1.- Por doctorado con vinculación al puesto que se postula: 2 puntos.
2.- Cursos de nivel terciario de al menos 300 horas hs. complementarios al área
fonoaudiológica: 0,10 puntos.
F.2) Docencia.
I.- Docencia universitaria:
1.-Profesor titular por concurso: 2,5 puntos.
2.- Profesor titular por designación: 2 puntos.
3.- Profesor adjunto por concurso: 2 Puntos.
4.- Profesor adjunto por designación: 1,5 Puntos.
5.- Jefe de trabajos prácticos por concurso: 1 punto.
6.- Jefe de trabajos prácticos por designación: 0,75 puntos.
7.- Ayudante de cátedra: 0,25 puntos.
II.- Docencia no universitaria:
1.- Por desempeño como docente en curso: 0,25 puntos.
2.- Por auxiliar: 0,05 puntos.

G) Actividad Laboral (máximo: 50 puntos)
1.- Cargos en el sector público: se otorgará 1 punto por año de antigüedad o fracción mayor a
seis meses. Máximo: 40 puntos.
2.- Cargos en el sector privado: se otorgarán 1 punto por año de antigüedad o fracción mayor a
seis meses (en tanto no se superponga con la actividad en el sector público). Máximo: 10
puntos.
3.- Pasantía en institución o servicio de la especialidad: se otorgarán 1 punto por año o fracción
igual o mayor a 6 meses.

IV) Planilla de esquema de los puntajes a otorgar p ara los técnicos en laboratorio

A) Cursos (máximo: 20 puntos).
1.- Cursos de más de 500 horas netas con título otorgado por Sociedades Científicas
Nacionales o Internacionales o Colegios Profesionales: 0,30 puntos.
2.- Cursos de entre 200 y 499 horas netas: 0,25 puntos.
3.- Cursos entre 100 y 199 horas netas: 0,20 puntos.
4.- Cursos de entre 50 y 90 horas netas: 0,15 puntos.
5.- Cursos no incluidos en los incisos anteriores: 0,10 puntos.

B) Congresos y Jornadas (máximo: 15 puntos).
1.- Participación en carácter de presidente en congresos o jornadas realizados por instituciones
científicas y con vinculación al cargo: se otorgarán 2 puntos.
2.- Participación como disertante o coordinador en congresos o jornadas realizados por
instituciones científicas y con vinculación al cargo a concursar: se otorgará 1 punto.
3.- Participación en otros cargos en congresos o jornadas realizados por Instituciones
Científicas y con vinculación al cargo (ej.: secretario, vocal, etc.): 0,40 puntos.
4.- Participación como asistente en congresos o jornadas realizados por instituciones científicas
y con vinculación al cargo: 0,20 puntos por cada hora de cursada.
5.- Concurrencia a Congresos o jornadas organizados por entidades científicas: 0,20 puntos.

C) Trabajos y Publicaciones (máximo: 5 puntos).
1.- Por trabajo realizado: 1 punto.
2.- Por trabajo presentado a premio: 0,5 puntos.
3.- Libros en carácter de autor: 2 puntos por libro.
4.- Libros como coautor: 1 punto por libro.

D) Premios (máximo: 5 puntos).
1.-Otorgados por Universidades Nacionales, Privadas reconocidas o Extranjeras, por la
Municipalidad de la Ciudad de Buenos Aires o por Sociedades Científicas Nacionales o
Extranjeras: 2,5 puntos por premio.
2.- Otorgados por Sociedades Científicas Hospitalarias o Instituciones Privadas de relevancia
científica: 1,5 puntos.
3.- Premios no incluidos en los ítems anteriores: 0,5 puntos.

E) Formación Académica y Docencia (máximo 5 puntos).
E.1) Formación Académica.
1.- Cursos de nivel terciario complementarios al área de técnico en laboratorio: 0,10 puntos.
E.2) Docencia universitaria:
I.- Docencia universitaria:
1.-Docente universitario por concurso: 5 puntos.
2.- Docente universitario por designación: 3 puntos.
II- Docencia no universitaria:
1.- Por desempeño como docente en curso: 1 punto.

F) Actividad Laboral (máximo: 50 puntos)
1.- Cargos en el sector público: se otorgará 1 punto por año de antigüedad o fracción mayor a
seis meses. Máximo: 40 puntos.
2.- Cargos en el sector privado: se otorgarán 1 punto por año de antigüedad o fracción mayor a
seis meses (en tanto no se superponga con la actividad en el sector público). Máximo: 10
puntos.
3.- Pasantía en institución o servicio de la especialidad: se otorgarán 1 punto por año o fracción
igual o mayor a 6 meses.

V) Planilla de esquema de los puntajes a otorgar pa ra los técnicos en
electrocardiogramas

A) Cursos (máximo: 20 puntos).
1.- Cursos de más de 500 horas netas con título otorgado por Sociedades Científicas
Nacionales o Internacionales o Colegios Profesionales: 0,30 puntos.
2.- Cursos de entre 200 y 499 horas netas: 0,25 puntos.
3.- Cursos entre 100 y 199 horas netas: 0,20 puntos.
4.- Cursos de entre 50 y 90 horas netas: 0,15 puntos.
5.- Cursos no incluidos en los incisos anteriores: 0,10 puntos.

B) Congresos y Jornadas (máximo: 15 puntos).
1.- Participación en carácter de presidente en congresos o jornadas realizados por instituciones
científicas y con vinculación al cargo: se otorgarán 2 puntos.
2.- Participación como disertante o coordinador en congresos o jornadas realizados por
instituciones científicas y con vinculación al cargo a concursar: se otorgará 1 punto.
3.- Participación en otros cargos en congresos o jornadas realizados por Instituciones
Científicas y con vinculación al cargo (ej.: secretario, vocal, etc.): 0,40 puntos.
4.- Participación como asistente en congresos o jornadas realizados por instituciones científicas
y con vinculación al cargo: 0,20 puntos por cada hora de cursada.
5.- Concurrencia a Congresos o jornadas organizados por entidades científicas: 0,20 puntos.

C) Trabajos y Publicaciones (máximo: 5 puntos).
1.- Por trabajo realizado: 1 punto.
2.- Por trabajo presentado a premio: 0,5 puntos.
3.- Libros en carácter de autor: 2 puntos por libro.
4.- Libros como coautor: 1 punto por libro.

D) Premios (máximo: 5 puntos).
1.-Otorgados por Universidades Nacionales, Privadas reconocidas o Extranjeras, por la
Municipalidad de la Ciudad de Buenos Aires o por Sociedades Científicas Nacionales o
Extranjeras: 2,5 puntos por premio.
2.- Otorgados por Sociedades Científicas Hospitalarias o Instituciones Privadas de relevancia
científica: 1,5 puntos.
3.- Premios no incluidos en los ítems anteriores: 0,5 puntos.

E) Formación Académica y Docencia (máximo 5 puntos).
E.1) Formación Académica.
1.- Cursos de nivel terciario complementarios al área de técnico en electrocardiogramas: 0,10
puntos.
E.2) Docencia
I.- Docencia universitaria:
1.-Docente universitario por concurso: 5 puntos.
2.- Docente universitario por designación: 3 puntos.
II- Docencia no universitaria:
1.- Por desempeño como docente en curso: 1 punto.

F) Actividad Laboral (máximo: 50 puntos)
1.- Cargos en el sector público: se otorgará 1 punto por año de antigüedad o fracción mayor a
seis meses. Máximo: 40 puntos.
2.- Cargos en el sector privado: se otorgarán 1 punto por año de antigüedad o fracción mayor a
seis meses (en tanto no se superponga con la actividad en el sector público). Máximo: 10
puntos.
3.- Pasantía en institución o servicio de la especialidad: se otorgarán 1 punto por año o fracción
igual o mayor a 6 meses.

Anexo I D

Etapa de evaluación de idoneidad funcional (Entrevi sta)

La instancia de evaluación de idoneidad funcional tiene por finalidad valorar la adecuación del/la

concursante a los requisitos del puesto. Se desarrollará ante por lo menos dos (2) miembros del

Comité de Selección con la presencia de un/a profesional de la psicología, de requerirlo dicho

comité.

Consistirá en una entrevista en la cual se tendrá en cuenta, en primer lugar la capacidad de

resolución de problemas inherentes a las especialidades a concursar. En segundo término se

realizará la evaluación de aspectos psicológicos relevantes de los candidatos en función del

perfil requerido y del puesto a cubrir, valorándose las siguientes competencias, en función de

establecer el grado de adecuación entre el candidato y el puesto, a saber:

Proactividad,

Empatía,

Resistencia a las presiones,

Disciplina,

Responsabilidad,

Capacidad de trabajo en equipo,

Flexibilidad y adaptación a los cambios.

Serán aprobados quienes obtengan una calificación m ínima de 40 puntos sobre un

máximo de 100.

