

FORM. N°1 SOLICITUD DE MATRICULACIÓN DEPORTIVA

Córdoba, ________________

AL SEÑOR

DIRECTOR DE SEGURIDAD NÁUTICA

S / D

 El que suscribe, ___ DNI: __________________ con domicilio

en calle __, Nº __________ Piso _______ Dpto. ________ Bº

__________________________________ Localidad: _____________________________________ de la Provincia de

________________________________ CP ________________ TE: _____________________________________,

mail___ cumpliendo las disposiciones de la Ley Náutica,

manifiesta: que de conformidad con legislación vigente viene a solicitar la matriculación de la embarcación

tipo:________________________________ que consta de las siguientes características:

Eslora: __________ m Astillero: ________________________

Manga: __________m Modelo: ________________________

Puntal: __________ m Nº Casco: ________________________

Capacidad: ________ personas, la que se denominará ___, accionada

con motor Fuera de Borda / Fijo / Remo / Vela (Tachar lo que no corresponda) Marca ___________________________

Modelo ________________________ Nº: ____________________ HP: _________ .

La embarcación de referencia será botada en ___

y guardada en __.

Dejo expresa constancia que conozco la Normativa vigente y sus modificatorias, las que declaro cumplir

estrictamente.

A la espera de una resolución favorable, saludo a Ud. muy Atte.

 Firma
 D.N.I.: __________________

__
PARA USO EXCLUSIVO DE LA D.S.N.

Fecha Recepción: _____/_____/_____ Lugar: ____________________ Firma: _____________________________

Fecha Inspección: _____/_____/_____ Lugar: ___________________ Firma: ______________________________

COMPROBANTE NO VALIDO PARA NAVEGACION

PROCEDIMIENTOS PARA MATRICULACIÓN (Vigencia desde el 01/09/2013)

Trámite mediante el cual se obtiene la identificación y registro de la embarcación a los efectos de obtener la
autorización para la navegación en aguas de jurisdicción provincial.

RECOMENDACIÓN: Antes de concretar la compra de la Embarcación verificar si esta registrada y si posee deuda;
mediante los números de casco y motor, nombre y DNI del propietario anterior. Esta información puede ser consultada
vía mail en infonautica@cba.gov.ar o seguridadnauticacordoba@gmail.com, telefónicamente, en delegaciones del
interior o en la Dirección de Seguridad Náutica.

INICIO PARA PROCEDIMIENTO

1. Solicitar o descargar la Solicitud de Matriculación (presentar original y una fotocopia). Se deberá
completar en letra imprenta, con la misma lapicera y en forma prolija.

2. Solicitar cedulones de pagos de: Sellado de Actuación $ 9, Tasa por Matriculación $ 130 y Tasa de
Inspección Técnica $ 60 (que se retiran en la Dirección, Delegaciones del interior o por la web
nauticaciudadano.cba.gov.ar).

3. Realizar Inspección Técnica. Puede Consultar calendario de Inspección mediante pagina web. Para su
realización es requisito presentar la tasa de inspección paga y los elementos de seguridad de la embarcación,
exigidos por esta Dirección. Consultar calendario en la web: www.cba.gov.ar/seguridad-nautica

Presentar en Dirección de Seguridad Náutica o Delegaciones:

a) Cedulones pagos del trámite y planilla de inspección “APTA”

b) Fotocopia del DNI del peticionante, con domicilio actualizado. Si el domicilio no coincide con el declarado,

presentar fotocopia de algún impuesto o servicio. Presentar original para compulsar.

c) Constancia de CUIL o CUIT.

d) Acreditación de propiedad de la embarcación mediante alguno de los siguientes documentos: Factura
(Fotocopia y original para compulsar); Recibo “B” (Fotocopia y original para compulsar) ó Fotocopia
certificada como copia fiel del Boleto de Compraventa o Cesión de Derechos cuyas firmas también deben
estar certificadas En los comprobantes de compra de la embarcación deben figurar los datos correctos
del casco y motor.

e) En embarcaciones nuevas es obligatorio: Declaración de Conformidad de Serie (original y copia) emitido

por el Astillero y Certificado de Aprobación de Prototipo (original y copia). En caso de embarcaciones
artesanales deberá presentar Certificado de Construcción emitido por PNA.

f) Una vez reunidos todos los requisitos deberán ser controlados en la dirección de Seguridad náutica y

posteriormente los mismos ingresados en mesa de entrada de este Ministerio: SUAC.

EL TRAMITE FINALIZA CON LA ENTREGA DEL CERTIFICADO EN UN PLAZO ESTIMADO DE 30 DIAS

 Nota:

 Todas las copias deben presentarse con el original para compulsar.
 Todos los requisitos son obligatorios en caso contrario no se recibirá el trámite.

 El trámite es personal, o a través de un tercero con poder especial para actuar.
 Las certificaciones pueden ser realizadas por Escribano, Juez de Paz o Policía.
 Los pagos se realizan en Banco de Córdoba, Rapipago y Pago fácil.

“Para las embarcaciones accionadas a motor de mas de 10 HP es obligatorio al momento de navegar poseer licencia
de conducir náutica.”

Av. Richieri esq Gob. Roca – 5000 - Córdoba – Tel.: 0351-4438840 – Fax 0351-4438842
infonautica@cba.gov.ar - www.cba.gov.ar/seguridad-nautica

