

Boletín Oficial

DE LA PROVINCIA DE BUENOS AIRES

Edición de 40 páginas
y Suplemento de 24 páginas de Resoluciones

AUTORIDADES

Sr. Ministro de Jefatura
de Gabinete de Ministros

Lic. Alberto Pérez

Sr. Subsecretario de Gabinete

Dr. Juan Pablo Álvarez Echagüe

Sr. Director Provincial de Impresiones
del Estado y Boletín Oficial

Lic. Claudio Rodolfo Priou

Sra. Directora de Boletín Oficial

Dra. Selene López de la Fuente

Domicilio legal: Calle 3 y 523

Ciudad de La Plata (C.P. 1900) Provincia de Buenos Aires

Teléfono/fax: (0221) 483-3044; 421-0202 y 483-5431

www.gob.gba.gov.ar / E-mail: diebo@jg.gba.gov.ar

Dirección Nacional del Derecho del Autor N° 146.195

Los documentos serán tenidos por auténticos a los efectos que deban producir desde el día de su publicación en el Boletín Oficial.

Ministerio de

**Jefatura de Gabinete
de Ministros**

Buenos Aires
LA PROVINCIA

SUMARIO

SECCIÓN OFICIAL

Resoluciones	_____	2754
Licitaciones	_____	2755
Varios	_____	2762
Transferencias	_____	2763
Convocatorias	_____	2765
Colegiaciones	_____	2769
Sociedades	_____	2769

SECCIÓN JUDICIAL

Remates	_____	2774
Varios	_____	2776
Sucesiones	_____	2786

SECCIÓN JURISPRUDENCIA

Resoluciones	_____	2791
--------------	-------	------

Sección Oficial

Resoluciones

Provincia de Buenos Aires
MINISTERIO DE ECONOMÍA
Resolución N° 123

La Plata, 21 de marzo de 2012.

VISTO el expediente N° 2346-448/11 por el cual se propicia la determinación de los coeficientes de distribución, correspondientes al año 2012, a las Municipalidades de los recursos a que refieren respectivamente el inciso b) del artículo 6° de la Ley N° 13.163 y el inciso d) del artículo 7° de la Ley N° 13.010 -ambos modificados por la Ley N° 13.403-, y

CONSIDERANDO:

Que por Resolución N° 534/11 del Ministerio de Economía se fijaron los coeficientes de distribución, correspondientes al año 2012, a las Municipalidades de los recursos del Fondo de Fortalecimiento de Programas Sociales y Saneamiento Ambiental a que se refiere el inciso b) del artículo 6° de la Ley N° 13.163 -texto modificado según Ley N° 13.403 -;

Que para la confección de los coeficientes mencionados se utilizaron las proyecciones de población para los Municipios realizadas por el INDEC para el año 2012 tomando como referencia el Censo de Población, Hogares y Viviendas 2001;

Que durante el transcurso del trámite se tomó conocimiento de los resultados definitivos de población discriminados por Municipios del Censo de Población, Hogares y Viviendas 2010;

Que el Censo de Población, Hogares y Viviendas 2010 constituye la fuente de información más actualizada y certera para estimar la población de la Provincia;

Que conforme a lo dispuesto en el Decreto N° 1.966/06 el Ministerio de Economía elaborará anualmente los coeficientes de distribución de los recursos del Fondo de Fortalecimiento de Programas Sociales y Saneamiento Ambiental a que refiere el inciso b) del artículo 6° de la Ley N° 13.163, sobre la base de los datos de población de cada Municipio suministrados por la Dirección Provincial de Estadística de la Provincia de Buenos Aires, siendo los mismos de aplicación para la distribución de recursos establecida en el inciso d) del artículo 7° de la Ley N° 13.010, modificado por la Ley N° 13.403;

Por ello,

LA MINISTRA DE ECONOMÍA, RESUELVE:

ARTÍCULO 1° - Rectificar el Anexo Único de la Resolución N° 534/11 del Ministerio de Economía sustituyéndolo por el Anexo Único de la presente, que pasará a formar parte integrante de la misma.

ARTÍCULO 2° - Los coeficientes establecidos en el artículo 1° serán de aplicación para la distribución de los recursos dispuesta en el inciso b) del artículo 6° de la Ley N° 13.163 (texto modificado por la Ley N° 13.403) con retroactividad al 1° de enero de 2012.

ARTÍCULO 3° - Registrar, comunicar, publicar, dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Silvina Batakis
Ministra de Economía

ANEXO ÚNICO

FONDO DE SANEAMIENTO AMBIENTAL
Art. 6° Ley N° 13.163 y modificatorias
COEFICIENTE DE DISTRIBUCIÓN AÑO 2012

MUNICIPIO	COEFICIENTE
ADOLFO ALSINA	0,00109
ADOLFO GONZALES CHAVES	0,00077
ALBERTI	0,00068
ALMIRANTE BROWN	0,03539
ARRECIFES	0,00186
AVELLANEDA	0,02193
AYACUCHO	0,00130
AZUL	0,00418
BAHÍA BLANCA	0,01930
BALCARCE	0,00280
BARADERO	0,00210
BENITO JUÁREZ	0,00130
BERAZATEGUI	0,02075
BERISSO	0,00566
BOLÍVAR	0,00219
BRAGADO	0,00265

BRANDSEN	0,00169
CAMPANA	0,00605
CAÑUELAS	0,00332
CAPITÁN SARMIENTO	0,00093
CARLOS CASARES	0,00142
CARLOS TEJEDOR	0,00074
CARMEN DE ARECO	0,00094
CASTELLI	0,00053
CHACABUCO	0,00312
CHASCOMÚS	0,00238
CHIVILCOY	0,00411
COLÓN	0,00159
CORONEL DORREGO	0,00101
CORONEL PRINGLES	0,00147
CORONEL ROSALES	0,00398
CORONEL SUÁREZ	0,00245
DAIREAUX	0,00108
DOLORES	0,00173
ENSENADA	0,00363
ESCOBAR	0,01367
ESTEBAN ECHEVERRÍA	0,01926
EXALTACIÓN DE LA CRUZ	0,00191
EZEIZA	0,01048
FLORENCIO VARELA	0,02726
FLORENTINO AMEGHINO	0,00057
GENERAL ALVARADO	0,00253
GENERAL ALVEAR	0,00071
GENERAL ARENALES	0,00095
GENERAL BELGRANO	0,00111
GENERAL GUIDO	0,00018
GENERAL LA MADRID	0,00069
GENERAL LAS HERAS	0,00095
GENERAL LAVALLE	0,00024
GENERAL MADARIAGA	0,00126
GENERAL PAZ	0,00072
GENERAL PINTO	0,00072
GENERAL PUEYRREDÓN	0,03962
GENERAL RODRÍGUEZ	0,00558
GENERAL SAN MARTÍN	0,02651
GENERAL VIAMONTE	0,00116
GENERAL VILLEGAS	0,00198
GUAMINÍ	0,00076
HIPÓLITO YRIGOYEN	0,00061
HURLINGHAM	0,01160
ITUZAINGÓ	0,01074
JOSÉ C. PAZ	0,01702
JUNÍN	0,00578
LA COSTA	0,00446
LA MATANZA	0,11366
LA PLATA	0,04188
LANÚS	0,02939
LAPRIDA	0,00065
LAS FLORES	0,00153
LEANDRO N. ALEM	0,00108
LEZAMA	0,00032
LINCOLN	0,00268
LOBERÍA	0,00112
LOBOS	0,00231
LOMAS DE ZAMORA	0,03944
LUJÁN	0,00680
MAGDALENA	0,00124
MAIPÚ	0,00065
MALVINAS ARGENTINAS	0,02063
MAR CHIQUITA	0,00136
MARCOS PAZ	0,00347
MERCEDES	0,00405
MERLO	0,03382
MONTE	0,00135
MONTE HERMOSO	0,00042
MORENO	0,02896
MORÓN	0,02055
NAVARRO	0,00109
NECOCHEA	0,00595
NUEVE DE JULIO	0,00305
OLAVARRÍA	0,00715
PATAGONES	0,00193

PEHUAJÓ	0,00255
PELLEGRINI	0,00038
PERGAMINO	0,00669
PILA	0,00023
PILAR	0,01914
PINAMAR	0,00165
PRESIDENTE PERÓN	0,00519
PUAN	0,00101
PUNTA INDIO	0,00063
QUILMES	0,03731
RAMALLO	0,00211
RAUCH	0,00097
RIVADAVIA	0,00110
ROJAS	0,00150
ROQUE PÉREZ	0,00080
SAAVEDRA	0,00133
SALADILLO	0,00205
SALLIQUELÓ	0,00055
SALTO	0,00209
SAN ANDRÉS DE GILES	0,00147
SAN ANTONIO DE ARECO	0,00148
SAN CAYETANO	0,00054
SAN FERNANDO	0,01045
SAN ISIDRO	0,01874
SAN MIGUEL	0,01768
SAN NICOLÁS	0,00933
SAN PEDRO	0,00378
SAN VICENTE	0,00381
SUIPACHA	0,00065
TANDIL	0,00793
TAPALQUÉ	0,00059
TIGRE	0,02409
TORDILLO	0,00011
TORNQUIST	0,00081
TRENQUE LAUQUEN	0,00275
TRES ARROYOS	0,00366
TRES DE FEBRERO	0,02176
TRES LOMAS	0,00056
VEINTICINCO DE MAYO	0,00229
VICENTE LÓPEZ	0,01724
VILLA GESELL	0,00203
VILLARINO	0,00198
ZÁRATE	0,00731
T O T A L	1,00000
	C.C. 3.347

Licitaciones

**Presidencia de la Nación
MINISTERIO DE SEGURIDAD
POLICÍA DE SEGURIDAD AEROPORTUARIA**

Licitación Pública N° 3/12 - Obra Pública

POR 15 DÍAS - Expediente N° 788/2012. Objeto de la contratación: Restauración del edificio sito en la calle Leopoldo Lugones esquina Guido Spano, Barrio Uno, Ezeiza, Provincia de Buenos Aires, perteneciente a esta Policía de Seguridad Aeroportuaria.

Sistema de Contratación: Contratación por ajuste alzado con presupuesto oficial detallado y de etapa única.

Presupuesto Oficial: Pesos siete millones ochocientos veinticuatro mil quinientos (\$ 7.824.500,00).

Valor del Pliego: Pesos siete mil quinientos (\$ 7.500,00).

Valor de la Garantía de Oferta: Setenta y ocho mil doscientos cuarenta y cinco (\$ 78.245,00)

Consulta de Pliegos: Policía de Seguridad Aeroportuaria - Departamento de Compras - Instituto de Formación Ezeiza - Autopista Riccheri Salida Km. 25 (frente al predio de la AF.A) - Ezeiza, de lunes a viernes en el horario de 11 a 16 horas en días hábiles administrativos.

Adquisición del Pliego: Policía de Seguridad Aeroportuaria - Departamento de Compras - Instituto de Formación Ezeiza - Autopista Riccheri Salida Km. 25 (frente al predio de la AF.A) - Ezeiza, de lunes a viernes en el horario de 11 a 16 horas en días hábiles administrativos.

Mediante el correspondiente recibo, se deberá acreditar el pago previamente efectuado en la Tesorería de esta Policía de Seguridad Aeroportuaria, sita en el Aeropuerto Ministro Pistarini, Edificio P.S.A, Oficina N° 411/413, Ezeiza, Provincia de Buenos Aires, entre las 10:00 y 15:00 horas, hasta cinco (5) días hábiles anteriores a la fecha de apertura de las propuestas.

Acto de Apertura: Policía de Seguridad Aeroportuaria - Departamento de Compras - Instituto de Formación Ezeiza - Autopista Riccheri Salida Km. 25 (frente al predio de la AF.A) - Ezeiza, el día 14 de mayo de 2012 a las 11:00 hs.

L.P. 17.495 / mar. 23 v. abr. 17

**Provincia de Buenos Aires
MINISTERIO DE INFRAESTRUCTURA
SERVICIO PROVINCIAL DE AGUA POTABLE Y SANEAMIENTO RURAL
S.P.A.R.**

Licitación Pública N° 13/12

POR 5 DÍAS - Régimen legal: la obra se ajustará a lo establecido en la Ley de Obras Públicas N° 6.021 y su reglamentación, para la ejecución de la Obra: Planta de Tratamiento de Líquidos Lixiviados en la localidad de Castelli, Partido de Castelli.

Ejecuta: Servicio Provincial de Agua Potable y Saneamiento Rural (S.P.A.R.).

Presupuesto Oficial: \$ 4.363.755,54.

Monto de Garantía: 1% del Presupuesto Oficial.

Capacidad de contratación técnica: \$ 4.363.755,54.

Capacidad de contratación financiera: \$ 2.949.575,50.

Plazo de Ejecución: 540 días corridos

Pliego: Se adquiere en la División Contrataciones del S.P.A.R., previo depósito de \$ 4.300,00, en el Banco de la Provincia de Buenos Aires en la Cuenta Fiscal N° 438/5 Orden S.P.A.R., además, en caso de no poseer los Pliegos: General de Agua Potable y General de Cloacas, deberá adquirirlos previo depósito de \$ 200,00 y \$ 500 respectivamente, ambos por boleto separada.

Consultas: En la sede del S.P.A.R., calle 5 N° 366, La Plata, de 9:00 a 14:00 horas.

Adquisición del Pliego: Servicio Provincial de Agua Potable y Saneamiento Rural (S.P.A.R.), hasta cinco (5) días hábiles antes del fijado para la apertura del acto licitatorio.

Presentación de las Ofertas: En el Despacho de la Presidencia del S.P.A.R., calle 5 N° 366, La Plata, hasta el día 02 de mayo de 2012 a las 13,00 horas.

Apertura de las Ofertas: En la sede del S.P.A.R., calle 5 N° 366, La Plata, el día 02 de mayo de 2012 a las 13,00 horas.

C.C. 3.059 / abr. 9 v. abr. 13

**Presidencia de la Nación
INSTITUTO NACIONAL DE TECNOLOGÍA INDUSTRIAL
CENTROS DE INVESTIGACIÓN**

Concurso de Precios INTI - Diseño Industrial N° 1/12

POR 10 DÍAS - Objeto: Construcción Edificio INTI, Diseño Industrial.

Lugar donde pueden consultarse o retirarse los Pliegos: Instituto Nacional de Tecnología Industrial, Departamento de Suministros, Edificio 12 del Parque Tecnológico Migueletes, sito en la Av. Gral. Paz N° 5445, Pdo. de General San Martín, Provincia de Buenos Aires, días hábiles de 9:00 a 12:00 y de 13:30 a 15:30 hs.

Presupuesto Oficial: \$ 2.000.000,00 (pesos dos millones).

Plazo de ejecución: 120 (ciento veinte) días corridos.

Valor del Pliego: \$ 70,00 (pesos setenta).

Lugar de presentación de las Ofertas: Instituto Nacional de Tecnología Industrial, Departamento de Suministros, Edificio 12 del Parque Tecnológico Migueletes, sito en la Av. Gral. Paz N° 5445, Pdo. de Gral. San Martín, Provincia de Buenos Aires, días hábiles de 9:00 a 12:00 y de 13:30 a 15:30 hs.

Apertura: 29 de mayo de 2012 a las 11:00 hs.

C.C. 3.165 / abr. 10 v. abr. 23

**Presidencia de la Nación
INSTITUTO NACIONAL DE TECNOLOGÍA INDUSTRIAL
CENTROS DE INVESTIGACIÓN**

Concurso de Precios INTI - Gerencia de RR. HH. N° 2/12

POR 10 DÍAS - Objeto: Reacondicionamiento Edificio INTI. PTM N° 37 Jardín Maternal.

Lugar donde pueden consultarse o retirarse los Pliegos: Instituto Nacional de Tecnología Industrial, Departamento de Suministros, Edificio 12 del Parque Tecnológico Migueletes, sito en la Av. Gral. Paz N° 5445, Pdo. de General San Martín, Provincia de Buenos Aires, días hábiles de 9:00 a 12:00 y de 13:30 a 15:30 hs.

Presupuesto Oficial: \$ 740.000,00 (pesos setecientos cuarenta mil).

Plazo de ejecución: 90 (noventa) días corridos.

Valor del Pliego: \$ 70,00 (pesos setenta).

Lugar de presentación de las Ofertas: Instituto Nacional de Tecnología Industrial, Departamento de Suministros, Edificio 12 del Parque Tecnológico Migueletes, sito en la Av. Gral. Paz N° 5445, Pdo. de Gral. San Martín, Provincia de Buenos Aires, días hábiles de 9:00 a 12:00 y de 13:30 a 15:30 hs.

Apertura: 24 de mayo de 2012 a las 11:00 hs.

C.C. 3.166 / abr. 10 v. abr. 23

**Provincia de Buenos Aires
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN
PROGRAMA DE DESCENTRALIZACIÓN DE LA
GESTIÓN ADMINISTRATIVA
CONSEJO ESCOLAR DE ZÁRATE**

Licitación Privada N° 1/12

POR 3 DÍAS - Llámese a Licitación Privada N° 1/12, Expediente N° 047-001/12, para la contratación de Transporte de Alumnos.

Apertura: Día 23 de abril de 2012, 10.00 horas.

Lugar de Apertura y Presentación de las Ofertas: Calle 3 de Febrero 279, hasta el día y hora fijados para la apertura de propuestas.

Valor del Pliego: \$ 100.

Consulta y Retiros de Pliegos: Calle 3 de Febrero 279 de Zárate, en el horario de 9,00 a 12,00.

E-mail: ce04701@ed.gba.gov.ar.

C.C. 3.220 / abr. 11 v. abr. 13

Provincia de Buenos Aires SUPREMA CORTE DE JUSTICIA

Licitación Pública Nº 3/12

POR 3 DÍAS - Llámase a Licitación Pública tendiente a contratar la adquisición de toners y cartuchos alternativos para cubrir necesidades de la Jurisdicción Administración de Justicia.

Los Pliegos de Bases y Condiciones podrán consultarse y retirarse sin cargo en Compras y Contrataciones, Secretaría de Administración, Suprema Corte de Justicia, calle 13 esquina 48, piso 9º, Tribunales La Plata, en el horario de 8:00 a 14:00.

La apertura de las ofertas se realizará el día 26 de abril de 2012, a las 10:00 hs., en la Sala de Licitaciones de Contrataciones, calle 13 esquina 48, piso 9º, Tribunales La Plata, lugar donde deberán presentarse las propuestas hasta el día y hora indicados.

Sitio de consulta y descarga del Pliego de Bases y Condiciones y Especificaciones Técnicas en Internet: www.scba.gov.ar/información/contrataciones.asp
Expte. 3003-02163/11.

Secretaría de Administración. Compras y Contrataciones.

La Plata, 28 de marzo de 2012.

C.C. 3.242 / abr. 11 v. abr. 13

MUNICIPALIDAD DE LA MATANZA SECRETARÍA DE ECONOMÍA Y HACIENDA DIRECCIÓN DE COMPRAS DEPARTAMENTO LLAMADOS

Licitación Pública Nº 22/12 Primer Llamado

POR 5 DÍAS - Motivo: Ejecución del proyecto de dos Ecopuntos ubicados en la Av. Cristianía entre Tokio y Pekín Ecopunto 1, en la Localidad de Isidro Casanova y en la Ruta 1001 y calle Conde Ecopunto 2 de González Catán.

Fecha de presentación de sobres y apertura: 7 de mayo de 2012, a las 10:00 hs.

Valor del Pliego: \$ 3.306 (son pesos tres mil trescientos seis).

Expediente Nº 3644/Int/12.

Adquisición del Pliego: Dirección de Compras, Almafuerte 3050, 2º piso, San Justo.

Horario de atención: de 8:00 a 14:00.

Plazo para retirar el Pliego: Hasta cuatro (4) días hábiles anteriores a la fecha de apertura.

Sitio de consulta en Internet: www.lamatanza.gov.ar

C.C. 3.263 / abr. 11 v. abr. 17

BANCO DE LA PROVINCIA DE BUENOS AIRES

Licitación Pública Nº 4.481

POR 3 DÍAS - Objeto: Reemplazo de elementos de sistema de alarma electrónica en localizaciones bancarias, Capital Federal.

Presupuesto Oficial: 1.002.810.

Valor del Pliego: \$ 200.

Fecha de Apertura: 25/4/2012 a las 12 hs.

Fecha tope para efectuar consultas: 17/4/12.

Fecha tope para adquisición del Pliego a través del sitio web: 17/4/12.

Nota: El Pliego de Bases y Condiciones se podrá consultar en la página web del Banco www.bapro.com.ar (ícono Compras y Contrataciones).

Consultas y venta de la documentación: En el Departamento de Contratación de Obras y Mantenimiento, San Martín 108/20, piso 15, Buenos Aires, Edificio Anexo a Casa Central, en el horario de 10:00 a 14:30 hs.

La Apertura se realizará en la Gerencia de Administración, San Martín 108/20, piso 6º, Ciudad Autónoma de Buenos Aires.

C.C. 3.268 / abr. 12 v. abr. 16

Presidencia de la Nación SERVICIO PENITENCIARIO FEDERAL DIRECCIÓN GENERAL DE ADMINISTRACIÓN DIRECCIÓN DE CONTRATACIONES

Licitación Pública Nº 112/11

POR 2 DÍAS - Clase: De Etapa Única Nacional. Modalidad: Sin Modalidad. Expediente Nº 79428/11 (CUDAP)

Rubro Comercial: Alimentos.

Objeto: Adquisición de comidas en cocido, desayunos y meriendas.

Consulta, retiro o adquisición de pliegos: Lugar/Dirección: Dirección de Contrataciones, Paso 550, 2º piso, C.P. 1031, Ciudad Aut. de Buenos Aires, o bien de conformidad a la Resolución Nº 24/04, SSGP y Circular Nº 24/06 de la ONC.

Plazo y horario: De lunes a viernes de 13:00 a 17:00 hs., hasta un día antes de la fecha de apertura.

Costo del Pliego: Sin valor.

Presentación de Ofertas: Lugar/Dirección: Dirección de Contrataciones, Paso 550, 2º piso, C.P. 1031, Ciudad Aut. de Buenos Aires.

Plazo y horario: Las ofertas se admitirán durante los días hábiles, en el horario de 10:00 a 18:00, hasta el día y hora fijado como fecha de apertura.

Acto de Apertura: Lugar/Dirección: Dirección de Contrataciones, Paso 550, 2º piso, C.P. 1031, Ciudad Aut. de Buenos Aires.

Día y hora: Día 4/5/2012, 16:00 hs.

Nota: Quienes estén interesados en retirar el Pliego de Bases y Condiciones y no se encuentren inscriptos en el SIPRO deberán realizar su Preinscripción por Internet a través de la página WEB de la Oficina Nacional de Contrataciones: www.argentinacompra.gov.ar, dentro del link SIPRO (Sistema de Información de Proveedores) y presentar junto con la oferta, la información correspondiente, acompañada de la documentación respaldatoria y utilizando los formularios estándar aprobada por el Art. 3º de la Resolución 39/05 (Formularios 1 a 15) según corresponda.

Debiéndose presentar para el retiro del Pliego de Bases y Condiciones, la correspondiente constancia y/o certificación que acredite: Nombre de la Firma Comercial, Nº de CUIT, Dirección, Teléfono, Nombre, Apellido y Nº de Documento de las personas autorizadas par el retiro, firma y sello del responsable y/o apoderado.

C.C. 3.269 / abr. 12 v. abr. 13

UNIVERSIDAD NACIONAL DEL CENTRO DE LA PROVINCIA DE BUENOS AIRES DIRECCIÓN DE COMPRAS

Licitación Privada Nº 3/12

POR 2 DÍAS - Expte. 1-42797/12 Alc. 6. Licitación Privada Nº 3/12. Objeto: Compra de equipamiento de laboratorio morfológico y de simulación clínica para la Escuela Superior de Ciencias de la Salud.

Apertura de Ofertas: 20 de abril de 2012, a las 12:00 (doce) horas en la Dirección de Compras Centralizadas, Gral. Pinto 399, 1º piso, Of. 120, Tandil.

Presupuesto Oficial: \$ 210.000,00 (doscientos diez mil pesos).

Valor del Pliego: Sin costo.

Consultas:

En Tandil: Dirección de Compras, Gral. Pinto 399, 1º piso, Of. 120, Tel./Fax (02293) 42-2000, int. 132, c.e. comprasrec.unicen.edu.ar, días hábiles en el horario de 8:00 a 12:00.

Técnicas: Escuela Superior de Ciencias de la Salud, Av. Pringles 4375, Olavarría, Tel. (02284), días hábiles de 8:00 a 13:00 hs.

C.C. 3.281 / abr. 12 v. abr. 13

MUNICIPALIDAD DE ENSENADA

Licitación Pública Nº 1/12

POR 2 DÍAS - Expediente 4.033-76835. Decreto 226/12. Ejecución de mantenimiento, conservación y bacheo de pavimento en diversos lugares del Distrito.

Plazo de ejecución: 12 meses.

Presupuesto Oficial: \$ 5.524.023 (pesos cinco millones quinientos veinticuatro mil veintitres).

Garantía de Oferta: \$ 55.240 (pesos cincuenta y cinco mil doscientos cuarenta).

Mantenimiento de Oferta: 45 días.

Apertura de las Propuestas: 11 de mayo de 2012, 11:00 hs.

Autoridad de Aplicación consulta y trámite: Secretaría de Obras Públicas.

Pliegos de Bases y Condiciones: Se podrán adquirir desde el día jueves 19 de abril al día jueves 3 de mayo de 2012 inclusive en la Oficina de Compras y Suministros, todos los días hábiles en el horario de 9 a 13 hs., habiéndose fijado el precio de los mismos en la suma de \$ 5.524 (pesos cinco mil quinientos veinticuatro).

Ofertas: Deberán presentarse hasta las 13:00 hs. del día 10 de mayo de 2011 en la Oficina de Compras y Suministros.

C.C. 3.301 / abr. 12 v. abr. 13

PUERTO MAR DEL PLATA CONSORCIO PORTUARIO REGIONAL

Licitación Pública Nº 4/12

POR 3 DÍAS - Llámase a Licitación Pública Nº 4/12, para la "Reconstrucción cloaca zona industrial Puerto de Mar del Plata 1º etapa.

Fecha límite de presentación de Propuestas y Apertura de sobres: 23 de abril de 2012 a las 11:00 hs.

Presupuesto Oficial: \$ 1.942.218,23 más IVA.

Valor del Pliego: \$ 2.000.

Expediente: 2703-CPRMDP-12.

Consulta y Compra del Pliego: Av. De los Pescadores esq. B/P Marlin, Puerto de Mar del Plata, desde el 4 de abril de 2012 hasta el 19 de abril de 2012 en el horario de 8 a 14.

C.C. 3.289 / abr. 12 v. abr. 16

MUNICIPALIDAD DE GENERAL MADARIAGA

Licitación Pública Nº 2/12

POR 2 DÍAS - La Municipalidad de General Juan Madariaga llama a licitación pública Nº 2/12 para la concesión de un servicio de seguridad privada en la vía pública por el término de 1 (un) año con opción para la Municipalidad de extender la concesión por 1 (un) año más.

Los pliegos pueden consultarse y adquirirse hasta 2 (dos) días antes del acto de apertura en la Oficina de Contrataciones Municipal, calle Hipólito Yrigoyen 347 Gral. Madariaga T.E. (02267) 424301-425523.

Presupuesto oficial: Hasta \$ 1.2444.864 (pesos un millón doscientos cuarenta y cuatro mil ochocientos sesenta y cuatro).

Valor del Pliego: \$ 200 (pesos doscientos)
Fecha de Apertura: 15/05/2012 a las 10 horas.

C.C. 3.267 / abr. 12 v. abr. 13

**Presidencia de la Nación
MINISTERIO DE PLANIFICACIÓN FEDERAL
INVERSIÓN PÚBLICA Y SERVICIOS
SECRETARÍA DE OBRAS PÚBLICAS
SUBSECRETARÍA DE OBRAS PÚBLICAS**

Concurso Público Nacional N° 1/12

POR 5 DÍAS - La Dirección Nacional de Vialidad llama a Concurso Público Nacional para la contratación de ocho (8) Firms Consultoras para la realización de Supervisiones de las Obras que a continuación se detallan:

Renglón N° 1 - Autopista Pilar - Pergamino, Ruta Nacional N° 8, Provincia de Buenos Aires, Tramo II A: A° Grivas (km. 78,13) - A° de Giles (km. 104,37)

Plazo de Obra: 24 meses / Longitud aproximada: 26,25 km. Presupuesto Oficial: \$ 12.006.800,00.

Renglón N° 2 - Autopista Pilar, Pergamino, Ruta Nacional N° 8, Provincia de Buenos Aires,

Tramo VII: Progresiva 45+000,00 - Pergamino (km. 237,50).

Plazo de Obra: 30 meses / Longitud aproximada: 22,92 km.

Presupuesto Oficial: \$ 14.620.800,00

Renglón N° 3 - Autovía Ruta Nacional N° 22, Provincia de Río Negro, Tramo: Chichinales - Cipolletti, Sección III: Acceso a la localidad de Cervantes - Acceso a la localidad de Cnel. J. J. Gómez.

Plazo de Obra: 24 meses / Longitud aproximada: 22,17 km.

Presupuesto Oficial: \$ 11.632.400,00

Renglón N° 4 - Autovía Ruta Nacional N° 22, Provincia de Río Negro, Tramo: Chichinales - Cipolletti, Sección IV: Acceso a la localidad de J. J. Gómez - Acceso a la localidad de Gral. Fernández Oro.

Plazo de Obra: 18 meses / Longitud Aproximada: 27,30 km.

Presupuesto Oficial: \$ 9.238.000,00

Renglón 5 - Ruta Nacional N° 23, Provincia de Río Negro, Tramo: Ing. Jacobacci-Comallo, Sección I: km. 0,00, Km. 45

Plazo de Obra: 36 meses / Longitud aproximada: 45 km.

Presupuesto Oficial: \$ 15.485.000,00.

Renglón N° 6 - Ruta Nacional N° 23, Provincia de Río Negro, Tramo: Ing. Jacobacci-Comallo, Sección II: km. 45, Km. 75

Plazo de Obra: 32 meses / Longitud aproximada: 30 km.

Presupuesto Oficial: \$ 13.933.200,00.

Renglón N° 7 - Ruta Nacional N° 23, Provincia de Río Negro, Tramo: Ing. Jacobacci-Comallo, Sección III: km. 75, Km. 93

Plazo de Obra: 32 meses / Longitud aproximada: 18 km.

Presupuesto Oficial: \$ 13.875.400,00.

Renglón N° 8 - Ruta Nacional N° 23, Provincia de Río Negro, Tramo: Ing. Comallo-Pilcaniyeu Viejo,

Plazo de Obra: 32 meses / Longitud aproximada: 35 km.

Presupuesto Oficial: \$ 13.950.200,00.

Tipo de encomienda: Supervisión de obra.

Apertura de Ofertas: Se realizará el día jueves 19 de abril de 2012 a las 11 horas.

Valor del Pliego: \$ 100.

Lugar de Apertura: Avenida Julio A. Roca N° 734/8 (1067) Capital Federal, Planta Baja (Salón de actos) D.N.V.

Lugar y fecha de venta y consultas de Pliegos: División Licitaciones y Compras Avenida Julio A. Roca N° 734/8 (1067) Capital Federal, Planta Baja (Salón de actos) D.N.V., a partir del día lunes 19 de marzo de 2012.

Financiamiento: Fondos de Tesoro Nacional.

C.F. 30.475 / abr. 12 v. abr. 18

MUNICIPALIDAD DE JUNÍN

Licitación Pública N° 6/12

POR 2 DÍAS - Llámese a Licitación Pública para adjudicar con destino a su explotación comercial, el local interno N° 2, confitería, restaurant y locutorio, de la Estación Terminal de Ómnibus de esta ciudad.

Apertura de las propuestas: El día 4 de mayo de 2012 a las 10:00, en la Secretaría de Gobierno de la Municipalidad de Junín (Bs. As.).

Pliego de Bases y Condiciones: Puede consultarse y adquirirse hasta el día hábil inmediato anterior a la fecha de Apertura, en la mencionada Secretaría.

Valor de Pliego: Pesos un mil (\$ 1.000).

Junín, 30 de marzo de 2012.

C.C. 3.331 / abr. 13 v. abr. 16

**Presidencia de la Nación
MINISTERIO DE SEGURIDAD
POLICÍA DE SEGURIDAD AEROPORTUARIA**

Licitación Pública N° 6/12

POR 2 DÍAS - Clase: De etapa única nacional. Modalidad: Sin modalidad. Expediente N° EXPPSA - SO2:0000507/2012.

Rubro comercial: 2. Librería, papelería y útiles de oficina.

Objeto de la contratación: Adquisición de elementos de librería.

Retiro o adquisición de Pliegos: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: De 10:00 a 16:00 hs. en días hábiles administrativos hasta el día y horario fijado para el acto de apertura.

Consulta de Pliegos: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: De 10:00 a 16:00 hs. en días hábiles administrativos hasta 72 horas hábiles, antes al día y horario fijado para el acto de apertura.

Acto de Apertura: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: 10 de mayo de 2012, 11:00 hs.

Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones, www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

L.P. 18.420 / abr. 13 v. abr. 16

**Presidencia de la Nación
MINISTERIO DE SEGURIDAD
POLICÍA DE SEGURIDAD AEROPORTUARIA**

Licitación Pública N° 4/12

POR 2 DÍAS - Clase: De etapa única nacional. Modalidad: Sin modalidad. Expediente N° EXPPSA - SO2:0000613/2012.

Rubro comercial: 2. Equipo militar y de seguridad.

Objeto de la contratación: Adquisición de elementos de Protección (no balísticos).

Retiro o adquisición de Pliegos: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: De 10:00 a 16:00 hs. en días hábiles administrativos hasta el día y horario fijado para el acto de apertura.

Consulta de Pliegos: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: De 10:00 a 16:00 hs. en días hábiles administrativos hasta 72 horas hábiles, antes al día y horario fijado para el acto de apertura.

Acto de Apertura: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: 9 de mayo de 2012, 11:00 hs.

Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones, www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

L.P. 18.421 / abr. 13 v. abr. 16

**Presidencia de la Nación
MINISTERIO DE SEGURIDAD
POLICÍA DE SEGURIDAD AEROPORTUARIA**

Licitación Pública N° 5/12

POR 2 DÍAS - Clase: De etapa única nacional. Modalidad: Sin modalidad. Expediente N° EXPPSA - SO2:0000617/2012.

Rubro comercial: 24. Equipos.

Objeto de la contratación: Adquisición de canalizadores de tránsito, como de seguridad vial y cintas demarcatorias.

Retiro o adquisición de Pliegos: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: De 10:00 a 16:00 hs. en días hábiles administrativos hasta el día y horario fijado para el acto de apertura.

Consulta de Pliegos: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: De 10:00 a 16:00 hs. en días hábiles administrativos hasta 72 horas hábiles, antes al día y horario fijado para el acto de apertura.

Acto de Apertura: Lugar/Dirección: Policía de Seguridad Aeroportuaria, Departamento de Compras, Autopista Ricchieri Salida Km. 25, Instituto de Formación Ezeiza (I.F.E.), Ezeiza (1804), Provincia de Buenos Aires.

Plazo y horario: 9 de mayo de 2012, 12:00 hs.

Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones, www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

L.P. 18.422 / abr. 13 v. abr. 16

**Provincia de Buenos Aires
MINISTERIO DE SALUD
C.U.C.A.I.B.A.
DIRECCIÓN DE COORDINACIÓN DE ÁREAS DE APOYO
DEPARTAMENTO CONTABILIDAD Y SUMINISTROS**

Licitación Privada N° F-021/12

POR 1 DÍA - Llámese a Licitación Privada N° F-021/12. Provisión de Filgrastim 300 mcg fresco ampolla.

Retiro y Consulta de Pliegos: Departamento Contabilidad y Suministros de CUCAI-BA, en calle 129 e/51 y 53, Ensenada, en el horario de 9:00 a 13:30, Teléfono (0221) 427-6070, int. 233 a 235.

Apertura: Día 20/04/12 a las 11:00 hs.

Lugar de presentación de ofertas y apertura de las mismas: Departamento Contabilidad y Suministros de CUCAIBA, en calle 129 e/51 y 53, Ensenada.

C.C. 3.303

**Provincia de Buenos Aires
MINISTERIO DE SALUD
C.U.C.A.I.B.A.
DIRECCIÓN DE COORDINACIÓN DE ÁREAS DE APOYO
DEPARTAMENTO CONTABILIDAD Y SUMINISTROS**

Licitación Privada N° F-074/12

POR 1 DÍA - Llámase a Licitación Privada N° F-074/12. Provisión de catéteres, agujas y otros.

Retiro y Consulta de Pliegos: Departamento Contabilidad y Suministros de CUCAIBA, en calle 129 e/51 y 53, Ensenada, en el horario de 9:00 a 13:30 hs, Teléfono (0221) 427-6070, int. 233 a 235.

Apertura: Día 20/04/12 a las 10:00 hs.

Lugar de presentación de ofertas y apertura de las mismas: Departamento Contabilidad y Suministros de CUCAIBA, en calle 129 e/51 y 53, Ensenada.

C.C. 3.304

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. EVITA**

Licitación Privada N° 11/12

POR 1 DÍA - Corresponde al Expte. N° 2966-3670/12. Llámese a Licitación Privada N° 11/12, por la adquisición de material para cirugía laparoscópica y endoscópica, para el Servicio de Cirugía del Establecimiento, para cubrir los meses abril-junio del ejercicio 2012, con destino al Hospital Interzonal Gral. de Agudos Evita de la ciudad de Lanús.

Apertura de Propuestas: Día 19 de abril de 2012 a las 10:00 hs, en la Oficina de Compras del Hospital Interzonal Gral. de Agudos Evita, sito en la calle Río de Janeiro 1910 de la ciudad de Lanús, donde podrá retirarse el pliego de Bases y Condiciones, dentro del horario Administrativo (9:00 a 14:00).

Lanús, 27 de marzo de 2012.

C.C. 3.305

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. EVITA**

Licitación Privada N° 14/12

POR 1 DÍA - Corresponde al Expte. N° 2966-3687/12. Llámese a Licitación Privada N° 14/12, por la adquisición de reactivos bacteria manual II, solicitado por el Servicio de Laboratorio del Establecimiento, para cubrir los meses abril-junio del ejercicio 2012, con destino al Hospital Interzonal Gral. de Agudos Evita de la ciudad de Lanús.

Apertura de Propuestas: Día 19 de abril de 2012 a las 11:00 hs, en la Oficina de Compras del Hospital Interzonal Gral. de Agudos Evita, sito en la calle Río de Janeiro 1910 de la ciudad de Lanús, donde podrá retirarse el pliego de Bases y Condiciones, dentro del horario Administrativo (9:00 a 14:00).

Lanús, 27 de marzo de 2012.

C.C. 3.306

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. DR. JOSÉ PENNA**

Licitación Privada N° 39/11

POR 1 DÍA - Corresponde al expediente N° 2971-6450/12. Llámase a Licitación Privada N° 39/12, por la provisión de cabina de seguridad para procesamientos de citotóxicos, con destino al H.I.G.A. Dr. José Penna.

Apertura de Propuestas: Día 19/4/12, hora 9:00, en la Oficina de Compras del H.I.G.A. Dr. José Penna, sito en la calle Láinez 2401 de Bahía Blanca, donde podrán retirarse los Pliegos de Bases y Condiciones dentro del horario de 8:00 a 14:00.

H.I.G.A. Dr. José Penna, Láinez 2401, 8000, Bahía Blanca, Tel. Fax 0291-459-3696/03.

Bahía Blanca, 21 de marzo de 2012.

C.C. 3.307

**Provincia de Buenos Aires
SUPREMA CORTE DE JUSTICIA**

Licitación Privada N° 15/12

POR 1 DÍA - Llámase a Licitación Privada para contratar los trabajos de reemplazo de cubierta y pintura en Tribunales Cíviles N° 1 y 3 de Campana ubicados en calle Güemes N° 1112, Departamento Judicial Zárate Campana.

Los Pliegos de Bases y Condiciones podrán consultarse y retirarse sin cargo en Contrataciones, Secretaría de Administración, Suprema Corte de Justicia, calle 13 esquina 48, piso 9°, Tribunales La Plata, o en la Delegación Administrativa del Departamento Judicial Zárate Campana, calle San Martín N° 166 de Campana en el horario de 8:00 a 14:00.

La apertura de las ofertas se realizará el día 3 de mayo de 2012, a las 10:00 hs., en la Sala de Licitaciones de Compra y Contrataciones, calle 13 esquina 48, piso 9°, Tribunales La Plata, lugar donde deberán presentarse las propuestas hasta el día y hora indicados.

Sitio de consulta en Internet: www.scba.gov.ar (Administración - Contrataciones)

Expte. 3003-317/12.

Secretaría de Administración. Contrataciones.

La Plata, 30 de marzo de 2012.

C.C. 3.308

**Provincia de Buenos Aires
SUPREMA CORTE DE JUSTICIA**

Pedido Público de Ofertas N° 100/12

POR 3 DÍAS - Llámase a Pedido Público de Ofertas tendiente a la búsqueda de un inmueble en locación en la ciudad de La Plata, con destino a la puesta en funcionamiento del Juzgado en lo Contencioso Administrativo N° 4.

Las Condiciones y Especificaciones Técnicas Generales del llamado podrán obtenerse en el sitio web del Poder Judicial, Administración de Justicia (www.scba.gov.ar-Administración-Contrataciones). También podrán consultarse y retirarse sin cargo en, Secretaría de Administración, Contrataciones calle 13 esquina 48, noveno piso, Tribunales La Plata, en el horario de 8:00 a 14:00.

Las apertura de las ofertas se realizará el día 7 de mayo del corriente año, a las 10:00 horas, en la citada Secretaría de Administración, lugar donde se deberán presentar las propuestas hasta el día y hora indicados.

Expte. 3003-442/12.

Secretaría de Administración. Contrataciones.

La Plata, 3 de abril de 2012.

C.C. 3.309 / abr. 13 v. abr. 17

**UNIVERSIDAD NACIONAL DEL CENTRO
DE LA PROVINCIA DE BUENOS AIRES
DIRECCIÓN DE COMPRAS**

Licitación Privada N° 1/12

POR 2 DÍAS - Expte. 1-42631/12 Alc. 2. Licitación Privada N° 1/12. Objeto: Equipamiento informático para el traslado de Centro de Datos y Comunicaciones al nuevo edificio de Biblioteca Central.

Apertura de Ofertas: 19 de abril de 2012, a las 11:00 (once) horas en la Dirección de Compras Centralizadas, Gral. Pinto 399, 1° piso, Of. 120, Tandil.

Valor del Pliego: Sin costo.

Consultas:

En Tandil: Dirección de Compras, Gral. Pinto 399, 1° piso, Of. 120, Tel./Fax (02293) 42-2000, int. 132, c.e. comprasrec.unicen.edu.ar, días hábiles en el horario de 8:00 a 12:00.

Técnicas: Depto. de Informática, Gral. Pinto 399, int. 214, días hábiles en el horario de 8:00 a 12:00.

C.C. 3.310 / abr. 13 v. abr. 16

**UNIVERSIDAD NACIONAL DEL CENTRO
DE LA PROVINCIA DE BUENOS AIRES
DIRECCIÓN DE COMPRAS**

Licitación Privada N° 2/12

POR 2 DÍAS - Expte. 1-42852/12. Licitación Privada N° 2/12. Objeto: Contratación de Servicio de Limpieza General para las Facultades de Ciencias Económicas y Ciencias Exactas.

Apertura de Ofertas: 18 de abril de 2012, a las 11:00 (once) horas en la Dirección de Compras Centralizadas, Gral. Pinto 399, 1° piso, Of. 120, Tandil.

Presupuesto Oficial: \$ 226.000 (doscientos veintiséis mil pesos)

Valor del Pliego: Sin costo.

Consultas:

En Tandil: Dirección de Compras, Gral. Pinto 399, 1° piso, Of. 120, Tel./Fax (02293) 42-2000, int. 132, c.e. comprasrec.unicen.edu.ar, días hábiles en el horario de 8:00 a 12:00.

En Buenos Aires: C. Pellegrini 143, piso 11, Tel. (011) 4325-8809, días hábiles en el horario de 10 a 12.

C.C. 3.311 / abr. 13 v. abr. 16

**EJÉRCITO ARGENTINO
DIRECCIÓN DE REMONTA Y VETERINARIA**

Licitación Pública N° 17/12

POR 2 DÍAS - Clase: Etapa Única Nacional. Modalidad: Sin modalidad. Expediente N° AF12-0357/5.

Rubro Comercial: 45. Mantenimiento, reparación y limpieza.

Objeto de la contratación: Servicio de mano de obra para la construcción e instalación de tanques cisternas.

Retiro o adquisición de Pliegos: Lugar/Dirección: Dirección de Remonta y Veterinaria, División Compras y Contrataciones, Arévalo 3065, 2° piso (1426) Ciudad Autónoma de Buenos Aires.

Plazo y horario: De lunes a viernes de 8:00 a 12:00 hs., hasta la fecha y hora de apertura.

Costo del Pliego: Sin cargo.

Consulta de Pliegos: Lugar/Dirección: Dirección de Remonta y Veterinaria, División Compras y Contrataciones, Arévalo 3065, 2º piso (1426) Ciudad Autónoma de Buenos Aires.

Plazo y horario: De lunes a viernes de 8:00 a 12:00 hs., hasta la fecha y hora de apertura.

Presentación de Ofertas: Lugar/Dirección: Dirección de Remonta y Veterinaria, División Compras y Contrataciones, Arévalo 3065, 2º piso (1426) Ciudad Autónoma de Buenos Aires.

Plazo y horario: Hasta la fecha y hora de apertura de sobres.

Acto de Apertura: Lugar/Dirección: Dirección de Remonta y Veterinaria, División Compras y Contrataciones, Arévalo 3065, 2º piso (1426) Ciudad Autónoma de Buenos Aires.

Día y Hora: 8 de mayo de 2012 a las 9:00 hs.

Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.312 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO DIRECCIÓN DE ARSENALES

Licitación Pública Nº 4/12

POR 2 DÍAS - Clase de etapa Única Nacional. Modalidad: Sin modalidad. Expediente Nº DM12-0373/5.

Rubro Comercial: (46) Alquiler

Objeto de la contratación: Arrendamiento de predio para instalación de una antena de radiocomunicaciones móviles.

El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

Retiro o adquisición de Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 3 de mayo de 2012, 12:00 hs.

Valor del Pliego: Sin costo.

Consulta del Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 27 de abril de 2012, 12:00 hs.

Presentación de Ofertas: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Hasta el 9 de mayo de 2012, 10:00 hs.

Acto de Apertura: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: El 9 de mayo de 2012, 11:00 hs.

C.C. 3.313 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO DIRECCIÓN DE ARSENALES

Licitación Pública Nº 5/12

POR 2 DÍAS - Clase de etapa Única Nacional. Modalidad: Sin modalidad. Expediente Nº DM11-4126/5.

Rubro Comercial: (6) Ferretería.

Objeto de la contratación: Adquisición de Productos de ferretería, herramientas menores y material de construcción para la Dirección de Arsenales y Unidades dependientes.

El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

Retiro o adquisición de Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 7 de mayo de 2012, 7:00 hs.

Valor del Pliego: Sin costo.

Consulta del Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 2 de mayo de 2012, 12:00 hs.

Presentación de Ofertas: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Hasta el 7 de mayo de 2012, 8:00 hs.

Acto de Apertura: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazo y Horario: Hasta el 7 de mayo de 2012, 9:00 hs.

C.C. 3.314 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO DIRECCIÓN DE ARSENALES

Licitación Pública Nº 6/12

POR 2 DÍAS - Clase de etapa Única Nacional. Modalidad: Sin modalidad. Expediente Nº DM12-0374/5.

Rubro Comercial: (46) Alquiler

Objeto de la contratación: Alquiler de equipos para el copiado e impresión.

El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

Retiro o adquisición de Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 8 de mayo de 2012, 7:00 hs.

Valor del Pliego: Sin costo.

Consulta del Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 3 de mayo de 2012, 12:00 hs.

Presentación de Ofertas: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazo y Horario: Hasta el 8 de mayo de 2012, 8:00 hs.

Acto de Apertura: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazo y Horario: El 8 de mayo de 2012, 9:00 hs.

C.C. 3.315 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO DIRECCIÓN DE ARSENALES

Licitación Pública Nº 7/12

POR 2 DÍAS - Clase de etapa Única Nacional. Modalidad: Sin modalidad. Expediente Nº DM12-0377/5.

Rubro Comercial: (46) Alquiler

Objeto de la contratación: Alquiler de viviendas en el barrio militar del batallón de Arsenales 603.

El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

Retiro o adquisición de Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 4 de mayo de 2012, 12:00 hs.

Valor del Pliego: Sin costo.

Consulta del Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 4 de mayo de 2012, 12:00 hs.

Presentación de Ofertas: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazo y Horario: Hasta el 10 de mayo de 2012, 8:00 hs.

Acto de Apertura: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazo y Horario: El 10 de mayo de 2012, 9:00 hs.

C.C. 3.316 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO DIRECCIÓN DE ARSENALES

Licitación Pública Nº 8/12

POR 2 DÍAS - Clase de etapa Única Nacional. Modalidad: Sin modalidad. Expediente Nº DM12-0376/5.

Rubro Comercial: (7) Combustibles y lubricantes.

Objeto de la contratación: Adquisición de chequeras p/ combustibles y lubricantes.

El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

Retiro o adquisición de Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 9 de mayo de 2012, 7:00 hs.

Valor del Pliego: Sin costo.

Consulta del Pliegos: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazos y Horarios: Desde el 13 de abril de 2012, de 8:00 a 12:00. Hasta el 4 de mayo de 2012, 12:00 hs.

Presentación de Ofertas: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazo y Horario: Hasta el 9 de mayo de 2012, 8:00 hs.

Acto de Apertura: Lugar/Dirección: Dir. Ars., Av. Rolón 1445, Boulogne Sur Mer, CP 1609, Buenos Aires.

Plazo y Horario: El 9 de mayo de 2012, 9:00 hs.

C.C. 3.317 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO ESCUELA DE SUBOFICIALES SARGENTO CABRAL

Licitación Pública Nº 13/12

POR 2 DÍAS - Procedimiento de Selección: Tipo: Licitación Pública Nº 13/12.

Clase: Etapa Única Nacional.

Modalidad: Orden de Compra Abierta.

Expediente N° LG12-0199/5.
 Rubro Comercial: (1) Alimentos.
 Objeto de la contratación: Adquisición de materia prima para Centro de Producción "Panadería Militar".
 Retiro o adquisición de Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horario: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 8:30.
 Costo de los Pliego: Sin costo.
 Consulta de los Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 8:30.
 Presentación de Ofertas: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 8:30.
 Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.334 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO ESCUELA DE SUBOFICIALES SARGENTO CABRAL

Licitación Pública N° 14/12

POR 2 DÍAS – Procedimiento de Selección: Tipo: Licitación Pública N° 14/12.
 Clase: Etapa Única Nacional.
 Modalidad: Sin Modalidad.
 Expediente N° LG12-0200/5.
 Rubro Comercial: (45) Mantenimiento, reparación y limpieza.
 Objeto de la contratación: Mantenimiento y reparación de edificios varios del Instituto.
 Retiro o adquisición de Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horario: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 9:30.
 Costo de los Pliego: Sin costo.
 Consulta de los Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 9:30.
 Presentación de Ofertas: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 9:30.
 Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.335 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO ESCUELA DE SUBOFICIALES SARGENTO CABRAL

Licitación Pública N° 15/12

POR 2 DÍAS – Procedimiento de Selección: Tipo: Licitación Pública N° 15/12.
 Clase: Etapa Única Nacional.
 Modalidad: Sin Modalidad.
 Expediente N° LG12-0208/5.
 Rubro Comercial: (5) Bazar y menaje.
 Objeto de la contratación: Adquisición de vajilla en general.
 Retiro o adquisición de Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horario: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 10:30.
 Costo de los Pliego: Sin costo.
 Consulta de los Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 10:30.
 Presentación de Ofertas: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 10:30.
 Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.336 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO ESCUELA DE SUBOFICIALES SARGENTO CABRAL

Licitación Pública N° 16/12

POR 2 DÍAS – Procedimiento de Selección: Tipo: Licitación Pública N° 16/12.
 Clase: Etapa Única Nacional.
 Modalidad: Sin Modalidad.
 Expediente N° LG12-0206/5.
 Rubro Comercial: (9) Electricidad y telefonía.
 Objeto de la contratación: Adquisición de artículos de electricidad y componentes electrónicos.
 Retiro o adquisición de Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horario: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 11:30.
 Costo de los Pliego: Sin costo.
 Consulta de los Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 11:30.
 Presentación de Ofertas: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 11:30.
 Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.337 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO ESCUELA DE SUBOFICIALES SARGENTO CABRAL

Licitación Pública N° 17/12

POR 2 DÍAS – Procedimiento de Selección: Tipo: Licitación Pública N° 17/12.
 Clase: Etapa Única Nacional.
 Modalidad: Orden de Compra Abierta.
 Expediente N° LG12-0202/5.
 Rubro Comercial: (63) Transporte y depósito.
 Objeto de la contratación: Adquisición de Servicio de Recolección, Transporte y Tratamiento final de Residuos Patogénicos.
 Retiro o adquisición de Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horario: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 12:30.
 Costo de los Pliego: Sin costo.
 Consulta de los Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 12:30.
 Presentación de Ofertas: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 9 de mayo de 2012 – Hora 12:30.
 Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.338 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO ESCUELA DE SUBOFICIALES SARGENTO CABRAL

Licitación Pública N° 18/12

POR 2 DÍAS – Procedimiento de Selección: Tipo: Licitación Pública N° 18/12.
 Clase: Etapa Única Nacional.
 Modalidad: Sin Modalidad.
 Expediente N° LG12-0207/5.
 Rubro Comercial: (45) Mantenimiento, Reparación y Limpieza.
 Objeto de la contratación: Mantenimiento y reparación de vehículos varios del Instituto.
 Retiro o adquisición de Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horario: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 8:30.
 Costo de los Pliego: Sin costo.
 Consulta de los Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.
 Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 8:30.
 Presentación de Ofertas: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.

Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 8:30.

Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.339 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO ESCUELA DE SUBOFICIALES SARGENTO CABRAL

Licitación Pública Nº 19/12

POR 2 DÍAS – Procedimiento de Selección: Tipo: Licitación Pública Nº 19/12.

Clase: Etapa Única Nacional.

Modalidad: Sin Modalidad.

Expediente Nº LG12-0205/5.

Rubro Comercial: (58) Servicio Profesional y Comercial.

Objeto de la contratación: Adquisición de servicio de Internet wifi y televisión para la ESESC.

Retiro o adquisición de Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.

Plazo y horario: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 9:30.

Costo de los Pliegos: Sin costo.

Consulta de los Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.

Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 9:30.

Presentación de Ofertas: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.

Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 9:30.

Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.340 / abr. 13 v. abr. 16

EJÉRCITO ARGENTINO ESCUELA DE SUBOFICIALES SARGENTO CABRAL

Licitación Pública Nº 20/12

POR 2 DÍAS – Procedimiento de Selección: Tipo: Licitación Pública Nº 20/12.

Clase: Etapa Única Nacional.

Modalidad: Sin Modalidad.

Expediente Nº LG12-0209/5.

Rubro Comercial: (14) Repuestos.

Objeto de la contratación: Adquisición de repuestos para vehículos varios del Instituto.

Retiro o adquisición de Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.

Plazo y horario: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 10:30.

Costo de los Pliegos: Sin costo.

Consulta de los Pliegos: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.

Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 10:30.

Presentación de Ofertas: Lugar/Dirección: Ec. Subof. Ej. "Sarg. Cabral" SAF – Ruta 202 y 8 Campo de Mayo – C.P. 1659 - Prov. de Bs. As.

Plazo y horarios: Días lunes a viernes de 8:30 a 12:30 horas. Hasta la fecha y hora de Apertura: 11 de mayo de 2012 – Hora 10:30.

Observaciones Generales: El Pliego de Bases y Condiciones Particulares de este procedimiento podrá ser consultado o retirado con el fin de presentarse a cotizar, en este último caso ingresando con usuario y contraseña, en el sitio web de la Oficina Nacional de Contrataciones www.argentinacompra.gov.ar, Acceso Directo Contrataciones Vigentes.

C.C. 3.341 / abr. 13 v. abr. 16

Presidencia de la Nación COMISIÓN NACIONAL DE ENERGÍA ATÓMICA COMISIÓN EVALUADORA EZEIZA DEPARTAMENTO ADMINISTRACIÓN

Licitación Pública Nº 147/11

POR 1 DÍA - Número de servicio administrativo financiero y titular del mismo: SAF-105.

Objeto: Servicio de Prevención de incendios del Centro Atómico Ezeiza".

Dictamen de Evaluación Nº 73/12.

Expediente Nº 604/11.

Renglón Nº 1.

Orden de Mérito 1:

Predei S.A.

Precio total: \$ 1.320.000,00.

Domicilio de recepción de la factura: Comisión Nacional de Energía Atómica, Centro Atómico Ezeiza, División Contable, Sector Contrataciones, Prebistero Juan González y Aragón Nº 15, C.P. B1802 AYA, Pdo. de Ezeiza, Prov. de Buenos Aires.

C.C. 3.346

Provincia de Buenos Aires MINISTERIO DE JUSTICIA Y SEGURIDAD DIRECCIÓN DE COMPRAS Y CONTRATACIONES

Licitación Privada Nº 3/12

POR 1 DÍA - Objeto: Llámase a Licitación Privada Nº 3/12 (Expediente Nº 21100-296.820/11), tendiente a contratar la provisión de protectores gaseosos para redes de datos, propiciada por la Superintendencia de Comunicaciones, en las condiciones y demás características indicadas en el Pliego de Bases y Condiciones.

Presupuesto Oficial: Pesos ciento seis mil cuatrocientos sesenta y seis (\$ 106.466,00)

Lugar donde pueden retirarse o consultarse los Pliegos: En la Dirección de Compras y Contrataciones -Seguridad- de la Dirección General de Administración del Ministerio de Justicia y Seguridad, sita en calle 51 e/ 2 y 3, 1º Piso, Oficina 44, de la ciudad de La Plata, Provincia de Buenos Aires, en el horario de 9:30 a 16:30.

Día y hora límite para retirar los Pliegos: 27 de abril de 2012 a las 11:00 horas.

Día, hora y Lugar para la Apertura de Propuestas: 27 de abril de 2012 a las 12:00 horas, en la Dirección de Compras y Contrataciones -Seguridad- de la Dirección General de Administración del Ministerio de Justicia y Seguridad, sita en calle 51 e/ 2 y 3, 1º Piso Oficina 44, de la ciudad de La Plata.

C.C. 3.350

Provincia de Buenos Aires MINISTERIO DE JUSTICIA Y SEGURIDAD DIRECCIÓN DE COMPRAS Y CONTRATACIONES

Licitación Privada Nº 8/12

POR 1 DÍA - Objeto: Llámase a Licitación Privada Nº 8/12 (Expediente Nº 21100-402582/12), tendiente a contratar la prestación de servicio de mano de obra y provisión de ruedas de turbinas para helicópteros Ecureuil AS 350 B3, propiciada por la Dirección General de Servicio y Operaciones Aéreas, en las condiciones y demás características indicadas en el Pliego de Bases y Condiciones.

Presupuesto Oficial: Pesos quinientos setenta y nueve mil trescientos cuarenta y ocho (579.348,00).

Valor del Pliego: Pesos cien (\$ 200,00), importe que podrá ser abonado a través de la boleta de pago obtenida en la Guía Única de Trámites (www.gba.gov.ar) o mediante depósito en la Cuenta Fiscal Nº 229/7 del Banco de la Provincia de Buenos Aires, Orden Tesorero General de la Provincia o Contador General de la Provincia, en concepto de Adquisición Pliego de Bases y Condiciones, Licitación Privada Nº 8/12, Expediente Nº 21.100-402.582/12". Asimismo se informa que el día y hora límite para realizar el pago del precio de dicho pliego será hasta el 25 de abril de 2012 a las 12:00 horas.

Lugar donde pueden retirarse o consultarse los Pliegos: En la Dirección de Compras y Contrataciones -Seguridad- de la Dirección General de Administración del Ministerio de Justicia y Seguridad, sita en calle 51 e/ 2 y 3, 1º Piso, Oficina 44, de la ciudad de La Plata, Provincia de Buenos Aires, en el horario de 9:30 a 16:30.

Día y hora límite para retirar los Pliegos: 26 de abril de 2012 a las 11:00 horas.

Día, hora y Lugar para la Apertura de Propuestas: 26 de abril de 2012 a las 12:00 horas, en la Dirección de Compras y Contrataciones -Seguridad- de la Dirección General de Administración del Ministerio de Justicia y Seguridad, sita en calle 51 e/ 2 y 3, 1º Piso Oficina 44, de la ciudad de La Plata.

C.C. 3.351

MUNICIPALIDAD DE ESCOBAR

Licitación Pública Nº 1/12

POR 2 DÍAS - La Municipalidad de Escobar, llama a Licitación Pública Nº 1/12 para la provisión y colocación de cinco mil (5.000) luminarias y equipos completas en el Partido de Escobar.

Fecha de apertura: La apertura de sobres se realizará en la Secretaría de Hacienda e Ingresos Públicos, sita en la calle Asborn y Estrada de Belén de Escobar, el día 2 de mayo de 2012.

Valor del Pliego: Pesos ocho mil (\$ 8.000).

Presupuesto Oficial: Treinta y dos millones quinientos mil (\$ 32.500.000).

Venta de Pliegos: Se realizará hasta el día 27 de abril de 2012, en la Dirección de Compras y Suministros, sita en la calle Asborn y Estrada, Belén de Escobar.

Consultas: Dirección de Compras y Suministros, sita en la calle Asborn y Estrada, (1625) Belén de Escobar, horario de 7:00 a 14:00 hs., hasta el día 27 de abril de 2012.

C.C. 3.359 / abr. 13 v. abr. 16

Provincia de Buenos Aires DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN DIRECCIÓN PROVINCIAL DE INFRAESTRUCTURA ESCOLAR

Licitación Pública

POR 5 DÍAS – Disposición Nº 18/12. El Gobierno de la Provincia de Buenos Aires, a través de la Dirección General de Cultura y Educación, llama a compulsa pública para la realización de la siguiente obra de Infraestructura Escolar:

Distrito: Tapalqué

Establecimiento: E. Secundaria A/C Crotto.

Tipo de Obra: Construcción de Edificio (Primera Etapa)

Pto. Oficial: \$1.577.722,67.

Valor del Pliego: \$ 800.

Consulta y Venta de Pliegos: Del 23 de abril al 8 de mayo de 2012 en la sede del Consejo Escolar de Tapalqué.

Apertura de Ofertas: El 11 de mayo de 2012 a las 10 horas en la sede del Consejo Escolar del Distrito.

Valor del Pliego: A depositar en la Cta. Cte. N° 190/4 de la Sucursal 2000 del Banco de la Provincia de Buenos Aires.

C.C. 3.408 / abr. 13 v. abr. 19

Provincia de Buenos Aires
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN
DIRECCIÓN PROVINCIAL DE INFRAESTRUCTURA ESCOLAR
FE DE ERRATAS
Disposición N° 16/12
Plan de Obras 2012

POR 5 DÍAS - Debido a un error en el cómputo del presupuesto oficial, correspondiente a la obra del Distrito de Esteban Echevarría (Establecimiento: E. Primaria N° 56, Tipo de Obra: Terminación de Edificio), se comunica que el presupuesto final es de \$ 1.044.110,07, y no de \$ 892.157,10.

C.C. 3.409 / abr. 13 v. abr. 19

Varios

Provincia de Buenos Aires
HONORABLE TRIBUNAL DE CUENTAS

POR 5 DÍAS - De Acuerdo con los artículos 30 y 27 in fine de la Ley 10.869 y sus modificatorias Leyes 10.876 y 11.755, hácese saber por el término de cinco (5) días al señor NÉSTOR JOSÉ LENCINA DNI 11.163.862, que el H. Tribunal de Cuentas de la Provincia de Buenos Aires, ha dictado fallo con fecha 12 de mayo de 2011, en el Expediente N° 21100-325.748/05, cuya parte pertinente dice: "La Plata, 12 de mayo de 2011. ... Resuelve: ... Artículo Primero: Declarar ... Artículo Segundo: Declarar patrimonialmente responsable al señor Néstor José Lencina DNI 11.163.862, por transgresión a los artículos 112, 113 y 114 de la Ley N° 13.767 (Arts. 64 y 65 del Decreto Ley N° 7.764/71, T. O. 9.167/86 y concordantes del Decreto Reglamentario) y formularle cargo pecuniario por la suma total de pesos dos mil ciento cincuenta y tres con setenta centavos (\$ 2.153,70) de acuerdo a lo expresado en los Considerandos Segundo y Tercero. Artículo Tercero: Notificar al señor Néstor José Lencina del cargo que se le formula en el Artículo Segundo y fijarle plazo de noventa (90) días para que proceda a depositar dicho importe en el Banco de la Provincia de Buenos Aires, Cuenta Fiscal N° 108/9 a la orden del señor Presidente del H. Tribunal de Cuentas, debiéndose comunicar fehacientemente a este Organismo el depósito efectuado, adjuntándose comprobante que así lo acredite dentro del plazo señalado, bajo apercibimiento de darle intervención al señor Fiscal de Estado para que promueva las acciones pertinentes previstas en los artículos 159 de la Constitución Provincial (Art. 33 Ley N° 10.869 y sus modificatorias vigentes). Asimismo, se le hace saber que la sentencia podrá ser recurrida dentro del plazo de quince (15) días conforme lo establecido en el artículo 38 de la Ley N° 10.869 y sus modificatorias vigentes. Para el caso en que el responsable opte por interponer demanda contencioso administrativa, deberá notificar a este H. Tribunal de Cuentas, dentro del plazo que establece el artículo 18 de la Ley N° 12.008, fecha de interposición de la demanda, carátula, número de causa y juzgado interviniente, todo ello bajo apercibimiento de darle intervención al señor Fiscal de Estado para que promueva las acciones pertinentes previstas en el artículo 159 de la Constitución Provincial (artículos 33 Ley N° 10.869 y sus modificatorias vigentes). Artículo Cuarto: Rubricar. Firmado: Eduardo B. Grinberg (Presidente); Cecilia R. Fernández; Miguel O. Teilletchea; Gustavo E. Fernández; Héctor B. Giecco; (Vocales); Ante mí: Roberto A. Vicente, (Secretario General)".

La Plata, 22 de febrero de 2012. **Roberto Anastasio Vicente**, Secretario General.

C.C. 3.110 / abr. 9 v. abr. 13

Provincia de Buenos Aires
HONORABLE TRIBUNAL DE CUENTAS

POR 5 DÍAS - De acuerdo con los artículos 27 "in fine" y 39 de la Ley 10.869 y sus modificatorias Leyes 10.876 y 11.755, hácese saber por el término de cinco (5) días al señor JULIO OSVALDO SALICA, que el H. Tribunal de Cuentas de la Provincia de Buenos Aires, le ha conferido traslado por el término de quince (15) días del informe producido por la División Relatora en el expediente N° 1.321.0/10 relativo a la rendición de cuentas de la Secretaría General de la Gobernación - Ejercicio 2010. Al mismo tiempo se le hace saber que el H. Tribunal, al día de la fecha se encuentra constituido de la siguiente forma: Presidente: Eduardo B. Grinberg; Vocales: Cecilia Rosaura Fernández; Miguel Oscar Teilletchea; Gustavo Ernesto Fernández; Héctor Bartolomé Giecco. La Plata, 29 de febrero de 2012. **Roberto Anastasio Vicente**, Secretario General.

C.C. 3.111 / abr. 9 v. abr. 13

Provincia de Buenos Aires
HONORABLE TRIBUNAL DE CUENTAS

POR 5 DÍAS - De acuerdo con los artículos 27 "in fine" y 39 de la Ley 10.869 y sus modificatorias, hácese saber por el término de cinco (5) días al señor HUGO ALBERTO CISTERNA, que el H. Tribunal de Cuentas de la Provincia de Buenos Aires, le ha confe-

rido traslado por el término de quince (15) días del informe producido por la División Relatora en el expediente N° 4.226.0/10 relativo a la rendición de cuentas de la Municipalidad de San Miguel - Ejercicio 2010. Al mismo tiempo se le hace saber que el H. Tribunal, al día de la fecha se encuentra constituido de la siguiente forma: Presidente: Eduardo B. Grinberg; Vocales: Gustavo Ernesto Fernández, Héctor Bartolomé Giecco, Cecilia Rosaura Fernández; Miguel Oscar Teilletchea.

La Plata, 1° de marzo de 2012. **Roberto Anastasio Vicente**, Secretario General.

C.C. 3.112 / abr. 9 v. abr. 13

Provincia de Buenos Aires
HONORABLE TRIBUNAL DE CUENTAS

POR 5 DÍAS - De Acuerdo con los artículos 30 y 27 in fine de la Ley 10.869 y sus modificatorias, hácese saber por el término de cinco (5) días al señor EDGARDO GAMBARO, que el H. Tribunal de Cuentas de la Provincia de Buenos Aires, ha dictado fallo con fecha 30/06/11 en el Expediente N° 2.247.0/09 relativo a la rendición de cuentas del Ente de Promoción Industrial Buenos Aires - Morón (E.P.I.B.A.M.) - Ejercicio 2009 "La Plata, 30 de junio de 2011 ... Resuelve: ... Artículo Primero: Aprobar... Artículo Tercero: Mantener en reserva el tema referente a la exención impositiva del Ente, declarado subsistente la responsabilidad de los funcionarios intervinientes, ... Directores Ing. Edgardo Gambaro ... de acuerdo a los fundamentos expuestos en el Considerando Segundo. Artículo Cuarto: Notificar a los funcionarios citados en el Artículo Tercero de la reserva que se declara por el mismo. Artículo Sexto: Rubricar... Firmado: Eduardo B. Grinberg (Presidente); Miguel Oscar Teilletchea; Cecilia Rosaura Fernández; Héctor Bartolomé Giecco.

La Plata, 13 de marzo de 2012. **Roberto Anastasio Vicente**, Secretario General.

C.C. 3.113 / abr. 9 v. abr. 13

Provincia de Buenos Aires
HONORABLE TRIBUNAL DE CUENTAS

POR 5 DÍAS - De acuerdo con el artículo 27 "in fine" Ley 10.869 y sus modificatorias Leyes 10.876 y 11.755, hácese saber por el término de cinco (5) días al señor EMILIANO PEDRO MANUEL BALOIRA, que el H. Tribunal de Cuentas de la Provincia de Buenos Aires, le ha conferido traslado por el término de quince (15) días del informe producido por la División Relatora en el Expediente N° 1.331.0/10 relacionado con las cuentas de Ministerio de Jefatura de Gabinete de Ministros por el Ejercicio 2010. Al mismo tiempo se les hace saber que el H. Tribunal, al día de la fecha se encuentra constituido de la siguiente forma: Presidente: Eduardo Benjamín Grinberg; Vocales: Cecilia Rosaura Fernández; Miguel Oscar Teilletchea; Gustavo Ernesto Fernández; Héctor Bartolomé Giecco.

La Plata, 12 de marzo de 2012. **Roberto Anastasio Vicente**, Secretario General.

C.C. 3.114 / abr. 9 v. abr. 13

MUNICIPALIDAD DE JUNÍN
SECRETARÍA DE GOBIERNO

POR 2 DÍAS - Llamado a inscripción para adjudicar seis (6) plazas taxi y cuatro (4) plazas de remis.

1) Se adjudicarán seis (6) nuevas plazas de taxis, en esta ciudad, para ser ubicadas de la siguiente manera:

- Dos (2) en la intersección de Avda. Benito de Miguel y Ruta Nacional Nro. 7;
- Dos (2) en calle Siria y Avda. La Plata;
- Una (1) en calle Alberdi y Ruta Nacional Nro. 188 (Clínica);
- Una (1) optativa entre:
 - * Avdas. Alvear y La Plata, o
 - * Avda. Ramón Hernández y Dr. Calp, o
 - * José Hernández y Ramón Hernández.

En cuanto a los cuatro (4) permisos que se otorgarán para la actividad de remis, los mismos podrán adscribirse a las agencias existentes o conformar una nueva a esos fines.

2) El automotor que se afecte al servicio, deberá cumplir con todos los requisitos que exijan las ordenanzas vigentes y no podrá tener una antigüedad mayor de cinco (5) años.

3) Las plazas que por este procedimiento se otorguen, no podrán ser transferidas, ni cambiar su lugar de ubicación, sino hasta transcurridos cinco (5) años desde la adjudicación y siempre y cuando sea autorizado conforme la normativa de rigor.

4) El trámite de solicitud se iniciará por expediente, ante la Oficina de Mesa de Entradas de la Municipalidad y deberá especificar los datos completos del solicitante: nombre, número de documento y domicilio, fotocopia de 1ra. y 2da. hoja del documento nacional de identidad, fotocopia que acredite la titularidad del automotor con el que se prestará el servicio o factura pro-forma del mismo y constancia del depósito que se hace referencia en el punto 6) del presente.

5) En el supuesto de existir más interesados que las plazas a adjudicar se procederá a efectuar un sorteo público entre todos aquéllos que reúnan los requisitos exigidos.

6) Para tener derecho a la respectiva adjudicación, el interesado deberá depositar en la Tesorería Municipal el importe que establece el artículo 102do. de la Ordenanza Impositiva vigente Nro. 6088, de Pesos Ochenta Mil (\$ 80.000).

7) El adjudicatario deberá afectar la unidad al servicio dentro de los treinta (30) días de la adjudicación.

8) Los expedientes conteniendo las solicitudes podrán presentarse hasta el día 13 de abril del corriente año y el sorteo, en el caso de resultar necesario, se llevará a cabo el día 20 de abril de 2012, a las 10 horas, en dependencias de esta Municipalidad.

9) Dentro de las 48 hs. del acto de adjudicación y/o sorteo, por la Tesorería Municipal, serán reintegrados los depósitos que se establecen en el punto 6) a los que no resultaren adjudicatarios.

Av. Rivadavia 16 (B6000FIB) Junín, Bs. As., Argentina. te. 54-2362-443159/ 443530/ 443408. Fax 54-2362-444112. secretariadegobierno@junin.gov.ar. Junín, 14 de marzo de 2012. Mauro Gorer, Secretario de Gobierno.

C.C. 3.210 / abr. 12 v. abr. 13

**Provincia de Buenos Aires
MINISTERIO DE INFRAESTRUCTURA
INSTITUTO DE LA VIVIENDA
PLAN DE ESCRITURACIÓN**

POR 3 DÍAS - Se cita y/o emplaza por (3) tres días a toda persona que se considere con derecho y acredite documentación respectiva, a oponerse en el término de (30) treinta días corridos, contados a partir de la presente publicación, por escrito y debidamente fundado, al trámite de regularización dominial de las viviendas y ocupantes que se detallan a continuación, ubicadas en el complejo habitacional 202 viviendas de la localidad y partido de San Nicolás, ante el Instituto de la Vivienda de la Provincia de Buenos Aires, sector Mesa de Entradas, calle 7 N° 1267, Planta Baja, entre 58 y 59 de la ciudad de La Plata, de 9 a 14 hs.

BARRIO UOM 202 VIVIENDAS - EXPEDIENTE 2416-3957/2011 ALCANCE 1.

CALLE	IDENTIFICACIÓN DE LA VIVIENDA	APELLIDO Y NOMBRE	DOC. NÚMERO
S. BOLÍVAR 974	Casa N° 193	MOTTA SILVIA BEATRIZ	DNI 12029752
ALMAFUERTE 978	Casa N° 51	JOPPEN RAÚL CARLOS BERNARDO	DNI 4697859
ALMAFUERTE 1014	Casa N° 65	UGARTE FRANCISCO RAMÓN	DNI 4695716
ALMAFUERTE N° 1044	Casa N° 80	BUCCA MARCELO ARIEL	DNI 17241993
ALMAFUERTE N° 1017	Casa N° 98	SIMBEL ALBERTO ALEJANDRO	DNI 6133884
SOMOZA N° 969	Casa N° 31	NAVARRO ELBA BEATRIZ BELLOSO ADOLFO ARTURO	DNI 11472281 DNI 4747444

Gustavo M. Aguilera, Administrador General.

C.C. 3.271 / abr. 12 v. abr. 16

**REGISTRO NOTARIAL DE REGULACIÓN DOMINIAL N° 1
Del Partido de Morón**

POR 3 DÍAS - El Registro Notarial de Regularización Dominial N° 1 de Morón, a cargo del titular interinamente Not. Marcelo E. Solari del Valle Ferrari en virtud de lo dispuesto por la Ley 24.374, cita y emplaza por treinta días a los titulares de dominio y/o quienes se consideren con derecho sobre los inmuebles consignados en la nómina que se detalla a continuación según su ubicación y Nomenclatura Catastral del Partido de Morón, a presentar oposiciones en la sede del mismo, sito en calle R.O. del Uruguay N° 119 de la Ciudad de Morón, de lunes a viernes de 9 a 17 horas.

Se ordenan los expedientes por número, nomenclatura catastral, ubicación, titular.

2147-101-1-747/06 I, F, 399, 38 Belgrano 1272 Morón - Isolina Roca, Celedonio Roca, Máximo Roca, María Luisa Roca, María Teodosia Roca, Julia Blanca Roca, María Antonia Roca.

2147-101-1-26/10 II, F, 287, 24 Los Criollos 580 Morón - Juan Falcone.

2147-101-1-35/10 II, B, 82, 20 Pola 1482 Morón - Hugo Rafael Pastorini.

2147-101-1-45/10 II, F, 103, 8 Tierra del Fuego 1658 Morón - Liverta Matilde Montovio de Almeida.

2147-101-1-828/07 II, G, 148, 14 Maza 2457 Morón - Sarfatis David Raúl.

2147-101-1-997/10 II, E, 294, 14 Passadore 3677 Castelar - José Fiammingo.

2147-101-1-1135/10 II, J, 205, 17 Pte. Ortiz 3205 Castelar - Acacio Lázaro Domingo Doroteo.

2147-101-1-1138/10 II, F, 88 B, 15 Santa Teresa 3945 Morón - Delia Cabrejas.

2147-101-1-2/11 II, E, 36, 36 B, 20 V. de Ortuzar 3819 Castelar - Germán Beltrán Barroso - Justo Ramón Barroso.

2147-101-1-5/11 II, J, 328, 7 Sánchez 1832 Castelar - Néstor Omar Urrutia.

2147-101-1-48/11 II, J, 199, 22 Carapachay 3666 Morón - Emilio Emiliano Tabares.

2147-101-1-18/11 II, F, 297, 19 Palacios 3590 Morón- José Martín Manuel González - Julia María Agostini de González.

2147-101-1-51/11 II, F, 308, 9 Cobo 4235 Morón Francisco Armando Ruiz.

2147-101-1-55/11 II, F, 84, 10 Maza 3887 Morón Alberto Amado Aluan.

2147-101-1-57/11 II, J, 238, 22 Isabel de Pardo 2651 Castelar- Fernando Horacio Matera - Juan María Bencich, Massimiliano Bencich.

2147-101-1-74/11 III, F, 476, 8ª, 11 Igualdad 2473 Haedo - Martiniano Marín Godoy- Norberto Edmundo Godoy, Nora Elina Godoy, Nancy Edith Godoy.

2147-101-1-1010/10 II, E, 54, 54b, 17 Estanislao López 1985 Castelar - Ernesto Juan Crajevich.

Marcelo Eduardo Solari del Valle Ferrari, Colaborador.

C.C. 3.279 / abr. 12 v. abr. 16

**Presidencia de la Nación
ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS
DIRECCIÓN REGIONAL JUNÍN**

POR 3 DÍAS - La Administración Federal de Ingresos Públicos, cita por diez (10) días a parientes del ex agente fallecido ROBERTO ANÍBAL PACCHIONI, DNI 12.929.166, alcanzados por el beneficio establecido en el artículo 18 del Convenio Colectivo de Trabajo Laudo N° 15/91 (T.O. Resolución S.T. N° 925/10), para que dentro de dicho término se presenten a hacer valer sus derechos en Sede Dirección Regional Junín calle Avellaneda N° 30, 5° piso de esta ciudad de Junín (Bs. As.). Junín, 27 de marzo de 2012. Alcides R. Schiavoni, Jefe Of. Personal y Mesa de Entradas D.R.J.

C.C. 3.256 / abr. 12 v. abr. 16

Transferencias

POR 5 DÍAS - **V. Ballester.** GUILLERMO HORACIO GÓMEZ D.N.I. 31.304.066 cede y transfiere el Fondo de Comercio rubro artículos de ferretería industrial sito en la calle Amancio Alcorta N° 5754 V. Ballester Bs. As. a Viviana Clara Moreno D.N.I. 17.624.358 libre de toda deuda y/o gravamen. Reclamos en el mismo domicilio.

S.M. 51.712 / abr. 9 v. abr. 13

POR 5 DÍAS - **V. Ballester.** SEKUR CANDADOS S.R.L. representada por su socia gerente Suss Gisela Eva comunica el cambio de razón social de la firma sito en calle 49 Libertad N° 5658 de Villa Ballester Pdo. de San Martín, rubro Industria Metalúrgica siendo su nueva denominación Sekur S.A. representada por su apoderada Suss Gisela Eva. Reclamos Ley en el mismo.

S.M. 51.717 / abr. 9 v. abr. 13

POR 5 DÍAS - **V. Ballester.** SEKUR CANDADOS S.R.L. representada por su socia gerente Suss Gisela Eva comunica el cambio de razón social de la firma sito en calle 154 Río Negro 2180/82 de Villa Ballester Pdo. de San Martín, rubro Industria Metalúrgica, Fabricación de cerraduras, siendo su nueva denominación Sekur S.A. representada por su apoderada Suss Gisela Eva. Reclamos Ley en el mismo.

S.M. 51.718 / abr. 9 v. abr. 13

POR 5 DÍAS - **San Martín.** ACEVEDO EDUARDO ADRIÁN y MAIQUEZ SEBASTIÁN JAVIER S.H., con rubro: Venta de piletas de natación y accesorios - Stand, sito en A2, Av. Gral. Paz N° 2201, Pdo. de Gral. San Martín, transfiere a: Maiquez Sebastián Javier. Reclamos de Ley en el mismo.

S.M. 51.727 / abr. 9 v. abr. 13

POR 5 DÍAS - **Castelar.** G8 S.A. transfiere a Xipatote S.A. a partir del 31.01.2012 el Fondo de Comercio

“Xipatote” (bar, pub), ubicado en la calle Nuestra Señora de Pompeya N° 2413 de la Localidad de Castelar, partido de Morón. Oposiciones en Concejal Tribulato N° 248 de la Localidad y Partido de San Miguel, Provincia de Buenos Aires.

S.M. 51.667 / abr. 9 v. abr. 13

POR 5 DÍAS - **Villa Maipú.** JOSÉ ENRIQUE ORLANDI (DNI N° 10.550.629); cede y transfiere el Fondo de Comercio con el rubro “Fabricación de Carpintería Metálica”, sito en la calle: (49), Hudson N° 1752, de la localidad de Villa Maipú, partido de General San Martín, Provincia de Buenos Aires a “Sidero San Martín S.R.L.” (CUIT N° 30-70964626-1); libre de toda deuda y/o gravamen. Reclamos en el mismo domicilio.

S.M. 51.679 / abr. 9 v. abr. 13

POR 5 DÍAS - **Pilar.** Se comunica que la Sra. MARÍA DEL CARMEN PÁEZ, DNI 5.925.912, transfiere su comercio de Solarium con domicilio en 11 de Septiembre, 526 Pilar (B) a partir del 01/03/12 a Mariela Mabel Gutiérrez DNI 27.808.467. Reclamos de Ley en el domicilio citado. Los Ceibos 123 Pilar (B), DNI 5.925.912, Propietaria.

S.I. 38.934 / abr. 9 v. abr. 13

POR 5 DÍAS - **San Isidro.** Se comunica, que el Sr. SANTIAGO LUIS DE LA CRUZ GALLARDO, L.E. 5.248.940, con domicilio en Belgrano 313, piso 3° Of. 311, San Isidro, Pcia. de Bs. As., transfiere de Fondo de Comercio a favor del Sr. Jianzhao Chen, DNI 94.643.776 con domicilio en Fleming 1563, San Isidro, Bs. As. destinado al rubro carnicería, verdulería, venta de comestibles y bebidas envasadas por sistema de autoservicio ubicado en calle Primera Junta 866, San Isidro, provincia de Bs. As. Reclamos de Ley se fija el domicilio en Belgrano 313, piso 3° Of. 311, San Isidro, Pcia. Bs. As. Magdalena M. Bosch. Abogada.

C.F. 30.451 / abr. 9 v. abr. 13

POR 5 DÍAS - **Pilar.** Se avisa al comercio que el señor MARCELO BRADLEY transfiere el Fondo de Comercio de

veterinaria Las Magnolias, sito en Av. Caamaño 1103 de la localidad de Pilar al señor Sebastián Moro. Reclamos de Ley en el comercio.

S.I. 38.966 / abr. 9 v. abr. 13

POR 5 DÍAS - **Hurlingham.** El Sr. SARAIVA COELHO LEONIDIO, DNI 93.737.741, cede y transfiere en forma gratuita a Saraiva Coelho Fernando Manuel, DNI 28.351.747, Vta. de Mat. de Construcción, Aberturas, Sanitarios, Ferretería, Pinturería, Artefactos Eléctricos, Revestimientos, Art. del Hogar, Bazar, Art. de Limpieza, sito en la calle Bustamante N° 1095 de la ciudad de Hurlingham, Partido de Hurlingham, Provincia de Buenos Aires. Reclamos de Ley en el mismo.

Mn. 61.067 / abr. 9 v. abr. 13

POR 5 DÍAS - **Villa del Plata.** En cumplimiento de lo establecido por el artículo 2° de la Ley 11.867, se comunica que la Sra. SARA IRMA GONZÁLEZ DE SIGOT, DNI: 4.484.370, con domicilio en la calle Neuquén N° 1423, Villa del Plata, Florencio Varela, Provincia de Bs. As., vende al Sr. Ubaldo Rodolfo Cabral, DNI 23.161.270, con domicilio en la calle N° 574, N° 563, Florencio Varela, Provincia de Bs. As., el Fondo de Comercio del ramo “Almacén-Anexo: Fiambrería, venta de productos de granja y artículos de limpieza”, ubicado en la calle Neuquén N° 1391, Villa del Plata, Florencio Varela, Provincia de Bs. As., Expediente de habilitación 4037-14887-G-79-Decreto 796/1980, libre de personal y de deudas. Reclamos de Ley en la calle: Neuquén N° 1391, Florencio Varela, Provincia de Bs. As. Andrea Viviana Ávalos. C.P.

Qs. 89.262 / abr. 9 v. abr. 13

POR 5 DÍAS - **Zárate.** Se hace saber que VELEDA RUBÉN SERGIO, DNI 11.130.600 vende, cede, y transfiere el establecimiento denominado librería “La Jirafa”, sito en calle Justa Lima 780 de la ciudad de Zárate a Sciamanna Sebastián Ignacio DNI 27.264.547 y Rosario Juan Pablo DNI 27.084.836. Reclamos de Ley en calle Justa Lima 780.

Z-C. 83.143 / abr. 9 v. abr. 13

POR 5 DÍAS - **Ituzaingó**. GRACIELA MÓNICA ÁLVAREZ, PAULA BEATRIZ KOHAN e IGNACIO JAVIER KOHAN, herederos de Samuel Jorge Kohan, transfieren a Ignacio Javier Kohan el Fondo de Comercio perteneciente al rubro de Despensa, Fiambrería y Kiosco Sectorizado, sito en Gral. Juan Martínez 1982 de Ituzaingó, B.A. Reclamos de Ley en el mismo domicilio.
Mn. 61.120 / abr. 9 v. abr. 13

POR 5 DÍAS - **Haedo**. José Luis Núñez, Abogado, comunica que STELLA MARIS ORLANDO (DNI 5.613.749) vende a Stella Maris Reali (DNI 4.834.042) el cincuenta por ciento del Fondo de Comercio sito en Esmeralda 425, Haedo, partido de Morón en el que funciona el rubro Escuela Especial de Recuperación. Reclamos de Ley en el mismo.
Mn. 61.099 / abr. 9 v. abr. 13

POR 5 DÍAS - **Haedo**. Pascual Marcelo Barone (Contador Público) comunica que ELECTRICIDAD HAEDO S.A.C.I.F.I. y A. transfiere Habilitación Municipal a Delind S.A., Rubro: Depósito y venta por mayor de materiales eléctricos para la construcción, sito en Monseñor de Andrea 84/86, Haedo, Pdo. Morón, Pcia. Bs. As. Reclamo de Ley en el mismo. Pascual Barone, C.P.
Mn. 61.121 / abr. 9 v. abr. 13

POR 5 DÍAS - **Villa Ballester**. CROMADOS DILEO Y NIOTTI S.R.L. (CUIT N° 30-70873496-5) sus socios Ricardo Aníbal Di Leo (DNI N° 18.044.929, CUIT N° 23-18044929-9); Jorge Alberto Di Leo (DNI N° 13.859.991, CUIT N° 20-13.859.991-5); Roberto Armando Niotti (DNI N° 4.702.724, CUIT N° 20-04702724-2); cede y transfiere el fondo de comercio con el rubro "Industria Metalúrgica", sito en la calle: (31) - Quintana N° 5505, de la Localidad de Villa Ballester, Partido de General San Martín, Provincia de Buenos Aires. A "Cromados Di Leo S.R.L." (CUIT N° 30-70873496-5); libre de toda deuda y/o gravamen. Reclamos en el mismo domicilio.
S.M. 51.680 / abr. 9 v. abr. 13

POR 5 DÍAS - **Moreno**. En la ciudad de Moreno, a los 22 días del mes de febrero del año 2012, el Señor QUINTANA ANTONIO JULIO, L.E. N° 5.590.480, C.U.I.L. N° 20-05590480-5, con domicilio real en Díaz Vélez 3606, Moreno, Prov. de Bs. As., transfiere al Señor Quintana Antonio Julio, D.N.I. N° 26.165.664, C.U.I.L. N° 20-26165664-8, con domicilio real en Díaz Vélez 3606, Moreno, Prov. de Bs. As., el fondo de comercio del rubro Cochería y Salas Velatorias, con domicilio comercial en Av. Del Libertador 7338, Cruce Castelar, Moreno, Prov. de Bs. As., según Expediente de habilitación N° 49049/Q/1996, Cuenta de Comercio N° 17798.
Mn. 61.144 / abr. 10 v. abr. 16

POR 5 DÍAS - **Necochea**. Aviso: que MAR VIDA S.A., con domicilio legal en 47 número 3019 de Necochea, Provincia de Buenos Aires vende a Carlos Osvaldo Álvarez con domicilio legal en la calle 30 número 3946 de Necochea, Prov. de Buenos Aires, el fondo de comercio del rubro Ferretería, sito en Avenida 2 número 4166 de Necochea, Provincia de Buenos Aires, sin nombre comercial, con las deudas existentes, sin gravámenes y con personal. Reclamos de Ley en calle 52 número 2708. Solicitante: Natalia Andrea Álvarez, Presidente Mar Vida S.A.
Nc. 81.102 / abr. 10 v. abr. 16

POR 5 DÍAS - **Necochea**. Se comunica que la Sra. VILLAGRAN CASTILLO IRMA DEL CARMEN, DNI: 93.913.108, transfiere al Sr. Maringolo González Nehemías José, DNI 36.387.890 un fondo de comercio de Agencia de Remiss, situada en calle 78 N° 2575. Reclamos de Ley en el mismo.
Nc. 81.100 / abr. 10 v. abr. 16

POR 5 DÍAS - **Necochea**. Se comunica que la Sra. AZPEITIA SONIA NOEMÍ, DNI 14.955.659, transfiere a la

Sra. Maringolo Micaela Alejandra, DNI: 36.798.343 un fondo de comercio de Agencia de Remiss, situada en calle 68 N° 2644. Reclamos de Ley en el mismo.
Nc. 81.099 / abr. 10 v. abr. 16

POR 5 DÍAS - **Quequén**. Se comunica que el Sr. MACEIRO JOSÉ MARÍA, DNI: 29.333.400, transfiere a la Sra. Maringolo Romina Gisela, DNI: 34.310.039 un fondo de comercio de Agencia de Remiss, situada en calle 527 N° 1199. Reclamos de Ley en el mismo.
Nc. 81.098 / abr. 10 v. abr. 16

POR 5 DÍAS - **San Miguel**. En cumplimiento del Art. 2 de la Ley 11.857 el Sr. SHE JIANQING, DNI 18.813.002 CUIT 20-18813002-0, con domicilio real en San José N° 746 de Muñiz, San Miguel, Prov. de Buenos Aires, vende al Sr. She Zhiming, DNI 94.030.088, CUIT 20-94030088-7, con domicilio real en Gaspar Campos N° 4424, el fondo de comercio del rubro supermercado minorista de comestibles con domicilio comercial sito en Gaspar Campos N° 4424 de San Miguel, Prov. de Buenos Aires, N° Expte. Municipal 11732/9 y N° de Cuenta de Comercio 47525/0, libre de toda deuda, gravamen y sin personal. Reclamo de Ley en el mismo domicilio del referido negocio dentro del término legal.
Mn. 61.161 / abr. 10 v. abr. 16

POR 5 DÍAS - **Bella Vista**. El señor DAVID ALBERTO SCARPIN transfiere a Rodolfo Guillermo Scarpin el fondo de comercio en el rubro Remisería, sito en la calle Mayor Irusta 5801 en la ciudad de Bella Vista, partido de San Miguel. Reclamos de Ley mismo domicilio. Cristina R. Salinas, Contadora.
L.P. 18.217 / abr. 10 v. abr. 16

POR 5 DÍAS - **Ramos Mejía**. CERASO MARCELO ADRIÁN transfiere a Roxana Martín fondo de comercio de Agencia de Remiss sito en Necochea N° 173 de Ramos Mejía. Reclamos de Ley en el mismo.
L.M. 97.578 bis / abr. 10 v. abr. 16

POR 5 DÍAS - **San Justo**. NICOLINO VERÓNICA SILVANA, transfiere a Ortielli Matías Ezequiel, Agencia de Remis, sito en R Carrillo 4118 San Justo. Reclamos de Ley en el mismo.
L.M. 97.743 / abr. 10 v. abr. 16

POR 5 DÍAS - **Escobar**. Se comunica que LUIS E. DÍAZ con DNI. 11.403.516 en su carácter de titular de G.S. Kolor's S.R.L. transfiere el fondo de comercio, rubro fotografía, sito en Rivadavia 447 Ciudad de Escobar a la Sra. Margarita Rosa Segreto, con DNI. 11.589.411. Reclamos de Ley en el mismo.
Z-C. 83.150 / abr. 10 v. abr. 16

POR 5 DÍAS - **Garín**. FARMACIA GARÍN de Claudia Viviana Lescano con domicilio en San Juan 1416, Escobar transfiere farmacia y perfumería sita en 2 de Abril 558, Garín, Buenos Aires a Norma Fabiana Chinen. Reclamo por Ley en domicilio vendedora.
Z-C. 83.151 / abr. 10 v. abr. 16

POR 5 DÍAS - **Claypole**. Se informa que a partir del día 29/2/12 entre el señor LENGUITA SERGIO DNI. 23.090.220 y MOMBIELA ANA DNI. 25.366.037 Soc. de Hecho CUIT. 30-71140488-7, vende y transfiere el fdo. de comercio de vta. mayorista de alimentos sito en Av. Lacaze 5897, Claypole, Pdo. de Almirante Brown, Prov. de Bs. As., a la señora Funes Juliana, DNI. 32.151.560.
L.Z. 45.860 / abr. 10 v. abr. 16

POR 5 DÍAS - **San Martín**. CARMONA MARIANO JORGE transfiere a M. y C. Productos S.A., la habilitación de fabricación de artículos para librería, productos químicos acuosos para uso doméstico ubicado en la calle 96, Bermejo N° 1051 San Martín. Reclamos de Ley en el mismo.
S.M. 51.762 / abr. 11 v. abr. 17

POR 5 DÍAS - **Miramar**. LAURA MARINA TEMPO DNI 20.622.940 domiciliada en la calle 32 N° 258, vende su fondo de comercio de lencería llamado Marinas Lencería sito en la 30 N° 1084 a Gabriela Marina Janssens domiciliada en calle 46 N° 1759, todos los domicilios están ubicados en la ciudad de Miramar Provincia de Buenos Aires, libre de toda deuda, impuestos gravámenes y sin personal. Reclamo de Ley Escribanía Chalela calle 28 N° 973 Miramar, Provincia de Buenos Aires.
G.P. 92.108 / abr. 11 v. abr. 17

POR 5 DÍAS - **Bahía Blanca**. MARCELA HILDA NOEMÍ SALATINO, DNI N° 20.562.769, con domicilio en Sixto Laspiur N° 1241, Bahía Blanca, Prov. Bs. As. transfiere el legajo de taxi N° 037, en favor de Adriana Graciela Sauer, DNI 13.796.097, domiciliada en Agustín Álvarez N° 1956, Bahía Blanca, Prov. de Bs. As. Oposiciones de Ley en calle Blandengues N° 297, Bahía Blanca, Prov. de Bs. As. Escribana Viviana Giambartolomei. Ariel G. Azcarate, Contador Público.
B.B. 56.545 / abr. 11 v. abr. 17

POR 5 DÍAS - **Florida**. Se avisa al comercio que el Sr. REYNOSO GONZALO transfiere el fondo de comercio de kiosco vip sito en Caseros 1884 de Florida Pdo. Vicente López, al sr. Eduardo Sinopoli. Reclamos de Ley en el mismo comercio.
S.I. 38.992 / abr. 11 v. abr. 17

POR 5 DÍAS - **San Fernando**. Se notifica la transferencia del fondo de comercio de GISELA NOEMÍ GONZÁLEZ de venta de ropa y accesorios para dama y afines sito en constitución 1273, San Fernando, Prov. de Bs. As, a Silvia Sorey. Reclamos de Ley en Constitución 1273, San Fernando.
S.I. 39.012 / abr. 11 v. abr. 17

POR 5 DÍAS - **San Martín**. RODRÍGUEZ MARCELO, transfiere, carnicería, despensa, comidas para llevar, sito en 91 San Lorenzo N° 3221, San Martín, a Rodríguez Graciela. Reclamos en el mismo.
S.M. 51.738 / abr. 11 v. abr. 17

POR 5 DÍAS - **Florencio Varela**. SCARABOTTI ÁNGELA ADELINA, DNI 4.219.609 transfiere a título gratuito a Sortorio Fernando, DNI 21.066.406, el fondo de comercio del negocio ubicado en Florencio Varela sobre calle Hipólito Yrigoyen 2186, rubro relojería, Arts. de regalos, fantasías y juguetería. Reclamos de ley al mismo. María Cristina Gaitán. Abogada.
L.P. 18.386 / abr. 12 v. abr. 18

POR 5 DÍAS - **San Martín**. Se avisa que ROXANA ELIZABETH MARANGI vende a Diego Gonzalo Martínez el negocio de panadería mecánica, sito en la calle 60 - Rivadavia N° 4694- de San Martín, Partido de Gral. San Martín, Provincia de Buenos Aires, libre de toda deuda y/o gravamen. Reclamos de Ley en el mismo negocio.
S.M. 51.778 / abr. 13 v. abr. 19

POR 5 DÍAS - **Haedo**, NÉLIDA NORMA CABANA transfiere a Zucchini Oscar Alfredo comercio rubro bicicleta, sito en Cañada De Juan Ruiz 799, Haedo. Reclamos de ley en domicilio.
Mn. 61.201 / abr. 13 v. abr. 19

POR 5 DÍAS - **Ituzaingó**. MARTÍN OUTEDA VILA comunica que vende el 100% del comercio de alquiler y venta de películas a Luis Albero Pérez, ubicado en Martín Rodríguez 1587 de la localidad y partido de Ituzaingó, Provincia de Buenos Aires. Reclamos de ley en el mismo.
Mn. 61.210 / abr. 13 v. abr. 19

POR 5 DÍAS - **San Martín**. LORENZIN ÁNGEL OSCAR cede en forma gratuita a Lorenzin Mariano, el fondo de comercio, sito en Juárez N° 4085, San Martín, Pdo. de Gral. San Martín. Rubro venta y carga de baterías. Reclamos de ley en el mismo.
S.M. 51.781 / abr. 13 v. abr. 19

POR 5 DÍAS - **San Martín**. Se comunica el cambio de denominación de la empresa City Medicals S&D S.R.L. a Ciudad Hospitalaria S.R.L., Exp. Municipal N° 14126-C-2011 titular de la firma el Sr. SERGIO MOISEZ DENIZ, DNI N° 25.719.856.

S.M. 51.783 / abr. 13 v. abr. 19

POR 5 DÍAS - **Ezeiza**. Se comunica que AIBIAO NI transfiere el fondo de su comercio denominado Supermercado Sol, sito en Presidente Perón 536, J. M. Ezeiza, a favor de Biliang Ni. Expediente N° 7329/03 Alc. 4. Reclamo de ley en el mismo domicilio del referido negocio dentro del término legal. Firmantes: Aibiao Ni y Biliang Ni.

L.Z. 45.918 / abr. 13 v. abr. 19

POR 5 DÍAS - **José Mármol**. El Sr. RUBÉN ALBERTO GONZÁLEZ, DNI 7.619.681, transfiere el fondo de comercio destinado a elaboración y venta de comidas (sin consumición en el local), bebidas, sito en Bernardo de Irigoyen 395 (local I) de José Mármol, al Sr. Matías Daniel Ruffa, DNI 31.332.244, a partir del 1° de marzo de 2012.

L.Z. 45.936 / abr. 13 v. abr. 19

POR 5 DÍAS - **Canning**. El Sr. BILOSHYZKA JONATAN, DNI 28.815.603 y domicilio en Sgto. Cabral 1858, cede y transfiere el fondo de comercio de venta y corte de madera sito Sgto. Cabral 1868, Canning, Pdo. Esteban Echeverría a Maderera Tamar Canning S.R.L., CUIT 30-71140391-0. Domicilio Fiscal en Sgto. Cabral 1868, Canning. Reclamos de ley en Sargento Cabral 1868, Canning

L.Z. 45.940 / abr. 13 v. abr. 19

POR 5 DÍAS - **Adrogué**. ALBERTO CAPARELLI y BÁRBARA FLAVIA MALLIA comunican que transfieren a Delicias Summus S.A. la habilitación municipal y el fondo de comercio del rubro panadería artesanal, salón de té, sito en Esteban Adrogué 1092 de Adrogué. Domicilio y reclamos de ley en el mismo local. Juan Manuel Dieguez. Abogado.

L.Z. 45.950 / abr. 13 v. abr. 19

POR 5 DÍAS - **José Mármol**. El Sr. CHEN CHUNMU domiciliado en la calle Bdo. Irigoyen 292 de la localidad de José Mármol transfiere fondo de comercio denominado La Familia (supermercado) sito en la calle Amenado 2920, José Mármol, Partido de Alte. Brown a la Sra. Wei Yumei con domicilio en la calle Bmé. Mitre 2680 de la localidad de José Mármol. Reclamos de ley en el mismo.

L.Z. 45.951 / abr. 13 v. abr. 19

POR 5 DÍAS - **Avellaneda**. MÓNICA BEATRIZ LÓPEZ transfiere negocio de mercería, lanería, ubicado en 25 de Mayo 89 de Avellaneda a la Srta. Julieta Yanina Bellochio. Reclamos de ley en el mismo lugar.

Av. 95.012 / abr. 13 v. abr. 19

Convocatorias

CLÍNICA MÉDICO QUIRÚRGICA SANATORIO JUNÍN S.A.

Asamblea General Ordinaria

CONVOCATORIA

POR 5 DÍAS - Convócase a Asamblea General Ordinaria, para el día 26 de abril de 2012 en 1° y 2° convocatoria simultáneamente, a las 20:00 y 21:00 hs. respectivamente, a llevarse a cabo en Almafuerte 68 de Junín (B) para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Consideración de Documentos Art. 234 inc. 1) Ley 19.550 al 31/12/2011;
- 2) Tratamiento del resultado del ejercicio al 31/12/2011;
- 3) Fijación Retribución al Directorio en las condiciones del Art. 261 Ley 19.550;

4) Elección de 1 (un) Presidente 1 (un) vicepresidente y 1 (un) secretario, por el término de 2 (dos) ejercicios y elección de 3 (tres) Directores Suplentes por el término de 1 (un) ejercicio;

5) Fijación Valor Acciones Adquiridas;
6) Incremento Valor Reserva Adquisición Acciones;
7) Elección de 2 (dos) accionistas para suscribir el acta de la presente.

Sociedad no comprendida en el Art. 299 de la Ley 19.550. Enzo Ariel Mangini. Contador.

Jn. 69.318 / abr. 9 v. abr. 13

ASOCIACIÓN CIVIL PORTEZUELO S.A.

Asamblea General Ordinaria

CONVOCATORIA

POR 5 DÍAS - En cumplimiento de disposiciones legales y estatutarias se convoca a los Sres. accionistas, a la Asamblea General Ordinaria que se realizará el día 24 de abril de 2012 a las 17:30 horas en primera convocatoria y a las 18:30 hs. en segunda convocatoria, la que se llevará a cabo en el salón de usos múltiples y gimnasio del Club Nordelta, sito en Av. De los Lagos 6285, Nordelta, Tigre, Prov. de Buenos Aires, a fin de considerar el siguiente:

ORDEN DEL DÍA:

1. Designación de dos accionistas para firmar el acta correspondiente.
2. Consideración de la Memoria y Balance General correspondientes al ejercicio económico N° 12 cerrado el 31/12/2011.
3. Aprobación de la gestión del Directorio.
4. Aprobación de la gestión de la Sindicatura.
5. Designación de Directores titulares y suplentes clase "B" por vencimiento de sus respectivos mandatos.
6. Elección de tres miembros titulares y tres suplentes para integrar el Tribunal de Disciplina por vencimiento del mandato de sus actuales integrantes. El Directorio.

Nota: Para poder participar de la Asamblea, de acuerdo con el Art. 238 de la Ley 19.550 modificada por la Ley 22.903, los titulares de acciones escriturales deberán cursar comunicación fehaciente a la sociedad, con no menos de tres días hábiles de anticipación al de la fecha fijada para la Asamblea. La comunicación deberá efectuarse a la siguiente dirección: Av. De los Fundadores 265, Localidad de Nordelta, Partido de Tigre, Prov. de Bs. As., a fin de que se los inscriba en el Libro de Asistencia a Asambleas.

Asimismo, conforme al artículo décimo del Estatuto Social, los accionistas podrán hacerse representar para la Asamblea por terceras personas, según lo dispuesto en el Art. 239 de la Ley 19.550.

Los asistentes deberán acreditar que no registran deudas pendientes con la Asociación.

Copia de la Memoria y Balance General al 31/12/2011 podrá ser retirada en la portería del barrio o en la Administración en horario de 9:00 a 18:00.

Sociedad no comprendida en el Art. 299 L.S. Manuel H. Kosoy. Presidente.

S.I. 38.999 / abr. 9 v. abr. 13

ASOCIACIÓN CIVIL LOS CASTORES S.A.

Asamblea General Ordinaria

CONVOCATORIA

POR 5 DÍAS - En cumplimiento de disposiciones legales y estatutarias se convoca a los señores accionistas a la Asamblea General Ordinaria, a realizarse en el Club Los Castores, complejo residencial Los Castores, Nordelta, Tigre, Provincia de Buenos Aires, el día 26 de abril de 2012 a las 17:30 horas en primera convocatoria y a las 18:00 hrs. en segunda convocatoria, a fin de tratar el siguiente:

ORDEN DEL DÍA:

1. Designación de dos accionistas para firmar el acta.
2. Consideración de la Memoria y Balance General correspondientes al ejercicio económico N° 12 cerrado el 31/12/2011.
3. Aprobación de la gestión del Directorio.
4. Aprobación de la gestión de la Sindicatura.
5. Designación de un Director titular y un suplente clase "A" por renuncia de los actualmente designados según fuera anticipado en la Asamblea N° 16 de fecha 13 de Abril de 2011. El Directorio.

Nota: Para poder participar de la Asamblea, de acuerdo con el Art. 238 de la Ley 19.550 modificada por

la Ley 22.903, los titulares de acciones escriturales deberán cursar comunicación fehaciente a la sociedad, con no menos de tres días hábiles de anticipación al de la fecha fijada para la Asamblea. La comunicación deberá efectuarse a la siguiente dirección: Av. De los Fundadores 265, Localidad de Nordelta, Partido de Tigre, Prov. de Bs. As., a fin de que se los inscriba en el Libro de Asistencia a Asambleas.

Asimismo, conforme al artículo décimo del Estatuto Social, los accionistas podrán hacerse representar para la Asamblea por terceras personas, según lo dispuesto en el Art. 239 de la Ley 19.550.

Los asistentes deberán acreditar que no registran deudas pendientes con la Asociación.

Copia de la Memoria y Balance General al 31/12/2011 podrá ser retirada en la portería del barrio o en la Administración en horario de 9:00 a 18:00.

Sociedad no comprendida en el Art. 299 L.S. Manuel H. Kosoy, Presidente.

S.I. 38.998 / abr. 9 v. abr. 13

INSTITUTO DE TRAUMATOLOGÍA NECOCHEA S.A.

Asamblea General Ordinaria

CONVOCATORIA

POR 5 DÍAS - Convoca a los Sres. Accionistas a la Asamblea General Ordinaria a realizarse el día 26.04.2012 a las 20:00 horas en la sede de Instituto de Traumatología Necochea S.A., en calle 66 N° 2596 para tratar el siguiente:

ORDEN DEL DÍA:

- 1- Designación de dos socios para firmar el acta de asamblea.
- 2- Consideración de los Estados Contables de la Sociedad por el período comprendido entre 1° de enero de 2011 y el 31 de diciembre de 2011. Art. 234 inc.1) Ley 19.550
- 3- Asignación de Resultados. Honorarios Directorio. Consideración exceso art. 261 Ley 19.550. Distribución de Dividendos.
- 4- Consideración gestión del Directorio conforme art. 234 inc. 3) de la Ley 19.550. Necochea, 22 de marzo de 2012. Jaime Núñez Peñaloza. Director Presidente.

Nc. 81.091 / abr. 9 v. abr. 13

MOLINO GUGLIEMMETTI S.A.C.I.A.

Asamblea General Extraordinaria

CONVOCATORIA

POR 5 DÍAS - Se convoca a Asamblea General Extraordinaria para el día 25/04/12 a las 11 hs. y 12 hs. en 1ª y 2ª conv. respect., en B. Guglielmetti N° 22, B. Juárez Bs. As., a fin de considerar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de 2 accionistas para aprob. y firmar el Acta juntamente con el presidente de la Asamblea.
- 2) Consideración de los estados contables esp. de fusión y el estado de situación patrimonial consolidado de fusión, confec. al 30/11/11 de noviembre de 2011.
- 3) Consideración del Compromiso Previo de Fusión y la relación de canje entre las acciones de ambas sociedades.
- 4) Autoriz. y deleg. en el directorio para suscribir el Acuerdo Definitivo de Fusión con la sociedad incorporante Morixe Hermanos S.A.C.I.
- 5) Consideración de la disolución sin liquidación de Molino Guglielmetti S.A.C.I.A.
- 6) Autoriz. para realizar los trámites que sean neces. para inscribir lo resuelto en la asamblea ante los org. corresp. Soc. Compr. Art. 299 Ley 19.550. Nota: para asistir a la Asamb. los accionistas deberán dep. las acciones hasta 3 días hábiles anteriores a la misma. Alejandro Senillosa. Escribano.

L.P. 18.142 / abr. 9 v. abr. 13

FRIGOLAR S.A.

Asamblea General Ordinaria

CONVOCATORIA

POR 5 DÍAS - Convócase a los Sres. Accionistas de la firma Frigolar S.A. a la Asamblea General Ordinaria que se llevará a cabo el día 26 de abril de 2012 a las 16:00 horas, en la sede social de la Avenida 520 esquina 214 de Abasto, Partido de La Plata, Prov. de Bs. As., para tratar el siguiente:

ORDEN DEL DÍA:

1°) Designación del Presidente de la asamblea y de dos accionistas para firmar el acta; 2°) Lectura y ratificación de la asamblea celebrada con fecha 29/04/2011; 3°) Consideración de la documentación del art. 234 inc. 1) de la Ley de Sociedades Comerciales: Memoria, Balance General, Estado de Resultados, Estado de Evolución del Patrimonio Neto, Notas y Anexos que lo complementan correspondientes al ejercicio número 35 finalizado el 31-12-2011; 4°) Aprobación de la gestión del directorio durante el ejercicio finalizado al 31/12/2011; 5°) Distribución de utilidades y asignación de honorarios al directorio. Sociedad no comprendida en el art. 299 de la Ley 19.550. Arrese Igor Sebastián. Abogado.

L.P. 18.109 / abr. 9 v. abr. 13

DACAL BIENES RAÍCES S.A.**Asamblea Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a Asamblea Ordinaria de Accionistas para el 02/05/12, a las 9 hs. en su sede de calle 49 N° 857 de La Plata, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para que firmen el acta.
- 2) Aprobación de Gestión y Retribución a Directores (Arts. 275 y 261 Ley 19.550).
- 3) Fijación del número de Directores y su elección con mandato por tres ejercicios.
- 4) Reforma de Objeto. Sociedad no comprendida Art. 299 Ley 19.550. Abogado José Galati.

L.P. 18.075 / abr. 9 v. abr. 13

PERSUASIVE GAMES LATÍN AMÉRICA S.A.**Asamblea General Extraordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a los Sres. Accionistas a la Asamblea General Extraordinaria que se celebrará el día 2 de mayo de 2012 a las 10 hs. en primera convocatoria y a las 11 hs. en segunda convocatoria, en la sede social de calle 51 N° 355 Piso 3 Depto. A de la ciudad de La Plata, Bs. As., para considerar el siguiente:

ORDEN DEL DÍA:

- 1°) Disolución anticipada de la sociedad; 2°) Nombramiento de Liquidador y depositario de los Libros, y demás documentación social; 3°) Autorizaciones para formalizar inscripción de la presente ante la Dirección Provincial de Personas Jurídicas. 4°) Designación de dos accionistas para firmar el acta. El Directorio. Soc. no comp. Ley 19.550. Alejandro Miguel Cuarto. Presidente.

L.P. 18.087 / abr. 9 v. abr. 13

INSTITUTO MARIANO MORENO S.A.**Asamblea General Extraordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a los Sres. Accionistas del Instituto Mariano Moreno S.A. a la Asamblea General Extraordinaria de Accionistas para el día jueves 19 de abril de 2012 a las 18 hs. en primera convocatoria y a las 19 hs. en segunda convocatoria en la sede social sita en Pedro de Mendoza 662 Hurlingham Bs. As., para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta.
- 2) Tratamiento para su aprobación de un crédito hipotecario otorgado por Banco Credicoop Coop. Ltda. Suc. Hurlingham por un monto de \$ 300.000 (pesos trescientos mil) pagadero en 36 cuotas mensuales. 3) Compra de un terreno de 900 metros cuadrados en las inmediaciones de la Institución, con el fin de ser utilizado como campo de actividades deportivas de la Institución. Enrique Omar López. Presidente.

S.M. 51.656 / abr. 9 v. abr. 13

SANATORIO AZUL S.A.**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Se convoca a los Señores Accionistas de Sanatorio Azul S.A. para el día 27 de abril de 2012, a la Asamblea General Ordinaria, a realizarse en la Sede

Social sita en Av. Mitre 943 de Azul a las 19,30 horas en primera convocatoria, y para las 20,30 horas en segunda convocatoria, a efectos de considerar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos Accionistas para que firmen el Acta.
 - 2) Consideración de la Memoria y Estados Contables correspondiente al Ejercicio Económico N° 39, finalizado el 31 de diciembre de 2011, y aprobación de los actos de gestión desarrollados por el Directorio.
 - 3) Tratamiento del resultado del ejercicio.
 - 4) Informe sobre el proyecto de ampliación y refuncionalización del Sanatorio.
- Sociedad no comprendida en Art. 299, Ley 19.550. Livia D. Valicenti, Presidente.

Az. 71.213 / abr. 10 v. abr. 16

NEC-PARCK S.A.**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Convoca a Asamblea General Ordinaria para el día 28 de abril del año en curso a la hora 16, en el domicilio social, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta.
- 2) Tratamiento y aprobación del Directorio.
- 3) Elección de un (1) Director Titular y un (1) Director Suplente. José Ángel Keergaard, Presidente.

Nc. 81.105 / abr. 10 v. abr. 16

SELS S.A.**Asamblea Ordinaria y Extraordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a Asamblea Ordinaria y Extraordinaria para el día 4 de mayo de 2012 a las 9 horas en la primera convocatoria y una hora después en segunda convocatoria en el domicilio de Pellegrini N° 68 de la ciudad de San Nicolás para tratar el siguiente:

ORDEN DEL DÍA:

- 1°) Designación de dos accionistas para firmar el acta.
- 2°) Consideración de la documentación prescrita por el artículo 234, inc. 1° de la Ley 19.550, por el ejercicio económico anual cerrado el 31 de diciembre de 2011. 3°) Aprobación de la Gestión del directorio a la fecha de la presente asamblea. 4°) Aprobación del proyecto de distribución de Utilidades. 5°) Capitalización de los Resultados no Asignados y/o reforma del estatuto por incremento del Capital. Nota: Para asistir a la Asamblea los accionistas deberán depositar sus acciones o comunicar su presencia según el Art. 238 de la Ley 19.550. Se encuentra a su disposición la documentación que se someterá a consideración. El directorio: Guillermo R. Mansilla Presidente. Contador Publico Jorge R. Buchara.

S.N. 74.268 / abr. 10 v. abr. 16

VILLA GESELL TELEVISIÓN COMUNITARIA S.A.**Asamblea General Extraordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a los Srs. Accionistas a la Asamblea General Extraordinaria a celebrarse el 30 de abril de 2012 a las 12 hs. en su domicilio legal, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para la firma del acta;
- 2) Modificación del Estatuto Social, en su Artículo Tercero. Mario Carlini, Presidente

M.P. 33.662 / abr. 10 v. abr. 16

VILLA GESELL TELEVISIÓN COMUNITARIA S.A**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a los Srs. Accionistas a la Asamblea General Ordinaria a celebrarse el 30 de abril de 2012 a las 9 hs. en su domicilio legal, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para la firma del acta;
- 2) Elección de Directorio, miembros titulares y suplentes, elección de Síndico titular y suplente, por vencimiento de mandato. Mario Carlini, Presidente

M.P. 33.663 / abr. 10 v. abr. 16

CERUBA S.A.**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - De conformidad con lo estipulado en los estatutos convoca a Asamblea General Ordinaria para el día 24 de abril de 2012, a las nueve horas, en la calle San Martín N° 1673 de Bragado y en segunda convocatoria para el mismo día y en el mismo lugar para tratar el siguiente:

ORDEN DEL DÍA:

- 1°) Designación de dos accionistas para firmar el acta de la Asamblea.
- 2°) Motivos por los cuales se desarrolla la asamblea fuera de término.
- 3) Consideración de los documentos prescriptos en el inciso 1° del artículo 234 de la Ley 19.550, correspondientes al ejercicio finalizado al 31/10/2011.
- 4°) Aprobación de la Gestión del Directorio. Soc. no compr. Art. 299 Ley N° 19.550. Ignacio Zuran, Presidente. Gabriel E. Walsh, C.P.

Mc. 66.419 / abr. 10 v. abr. 16

CENTRO DE CAMIONEROS DEL PARTIDO DE ZARATE S.A.C. Y F.**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Leg. 11755, Centro de Camioneros del Partido de Zarate SACYF, Convoca a Asamblea General Ordinaria para el 27 de abril de 2012 a las 19 hs. y en forma simultánea en 2° convocatoria para las 20 hs. en Luis Jenner N° 2410 Zárate para tratar el siguiente :

ORDEN DEL DÍA:

- 1) elección de 2 accionistas para Aprobar el acta.
- 2) Consideración de la documentación del art. 234 inc. 1) Ley 19.550 correspondiente al ejercicio cerrado el 31-12-2011.
- 3) Remuneración al Directorio.
- 4) Imputación del resultado del ejercicio. Se recuerda a los Sres. accionistas que deben cumplir lo establecido en el Art. 238 de la Ley 19.550. La sociedad no se encuentra comprendida en el Art. 299 de la Ley 19.550. EL Directorio. José N. Poletti, Presidente.

Z-C. 83.159 / abr. 10 v. abr. 16

LODISER S.A.**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a los Accionistas de Lodiser S.A. a Asamblea General Ordinaria para el día 02/05/2012 a las 19.30 hs. en primera convocatoria y a las 20.30 hs. en segunda convocatoria, en calle 41 N° 883 1/2 de La Plata:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta;
- 2) Consideración y aprobación de Balance general, estado de los resultados, memoria y gestión
- 3) Inf. de Comisión Directiva: Consideraciones y propuestas. Sdad. no comprendida en el Art. 299 LSC. Alfredo M. Formigo, Vicepresidente.

L.P. 18.215 / abr. 10 v. abr. 16

LOMA NEGRA COMPAÑÍA INDUSTRIAL ARGENTINA Sociedad Anónima**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Se convoca a los señores accionistas a la Asamblea General Ordinaria a celebrarse el día 27 de abril de 2012 a las 10.00 hs. en primera convocatoria, y para el mismo día a las 16.00 hs. en segunda convocatoria, en la Sede Social sita en Cuartel VIII, Partido de Olavarría, Provincia de Buenos Aires, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta.
 - 2) Consideración de los documentos a que se refiere el inc. 1º del Artículo 234 de la Ley de Sociedades Comerciales 19.550 correspondiente al ejercicio regular económico N° 87 finalizado al 31 de diciembre de 2011.
 - 3) Consideración de los resultados no asignados positivos al 31 de diciembre de 2011 y de la propuesta formulada al respecto por el Directorio consistente en la distribución de dividendos en efectivo por la suma de \$ 317.374.966 (Pesos trescientos diecisiete millones trescientos setenta y cuatro mil novecientos sesenta y seis). Consideración de la delegación en el Directorio de la determinación de la fecha y lugar en que el referido dividendo será puesto a disposición de los señores accionistas.
 - 4) Consideración de la gestión de los miembros del Directorio por el ejercicio finalizado al 31 de diciembre de 2011.
 - 5) Consideración de la gestión de los miembros de la Comisión Fiscalizadora por el ejercicio finalizado al 31 de diciembre de 2011.
 - 6) Consideración de la remuneración de los miembros del Directorio y de la Comisión Fiscalizadora por el ejercicio finalizado al 31 de diciembre de 2011.
 - 7) Remuneración al Directorio por el ejercicio de comisiones especiales o que han desempeñado funciones técnico-administrativas.
 - 8) Fijación del número de directores y designación de miembros titulares y suplentes para el ejercicio 2012.
 - 9) Designación de los miembros titulares y suplentes de la Comisión Fiscalizadora para el ejercicio 2012.
 - 10) Designación de los Auditores para el ejercicio 2012.
 - 11) Otorgar las correspondientes autorizaciones.
- Nota: Para asistir a la Asamblea, los accionistas deberán cursar comunicación de asistencia según lo dispuesto en el artículo 238 de la Ley 19.550. Sociedad comprendida en el Art. 299 de la Ley 19.550. El Directorio. Edgardo C. Sandoval. Abogado.
L.P. 18.200 / abr. 10 v. abr. 16

TOMOGRAFÍA COMPUTADA 25 DE MAYO S.A.

Asamblea General Ordinaria
CONVOCATORIA

POR 5 DÍAS - Se convoca a los Sres. Accionistas a Asamblea General Ordinaria para el 26-04-2012 en calle 25 de Mayo 3542, 2ºPiso, Mar del Plata, a 19.30 hs. para considerar el siguiente:
ORDEN DEL DÍA:
1) Designación 2 accionistas para firmar Acta Asamblea.
2) Consideración art. 234 inc. 1º) Ley 19.550 Ejercicio al 31-12-11.
3) Aprobación Gestión Directorio.
4) Destino Resultado del Ejercicio.
Rubén Castro, Presidente.
G.P. 92.106 / abr. 10 v. abr. 16

HOSPITAL ESPAÑOL DE MAR DEL PLATA S.A.

Asamblea General Ordinaria
CONVOCATORIA

POR 5 DÍAS - El Directorio de "Hospital Español de Mar del Plata S.A." convoca a todos los accionistas a Asamblea General Ordinaria a celebrarse en la sede social en Mar del Plata, calle San Luis 2566, el 4 de mayo de 2012, en la primera convocatoria a las diez horas y en segunda convocatoria una hora después para tratar:
ORDEN DEL DÍA:
1) Balance General, estado de Resultados, distribución de Ganancias y demás documentación detallada en el inc. 1º del Art. 234 de la Ley 19.550 correspondiente al ejercicio cerrado al 31/12/2011.
2) Elección de dos accionistas para que suscriban el acta. Los titulares de acciones nominativas deben cursar comunicación para que se los inscriba en el libro de asistencia dentro del término legal (Art. 236 Ley 19.550). Abraham Rabinovich. Presidente.
G.P. 92.137 / abr. 11 v. abr. 17

CAMPO DE LOS LOBOS S.A.

Asamblea General Ordinaria
CONVOCATORIA

POR 5 DÍAS - Por Acta de Directorio 36, 19/3/2012.
a) Se convoca a Asamblea General Ordinaria para el día 03 de mayo de 2012, a las 10 hs. en la sede de Bolívar 2889, 1º Piso, Mar del Plata, Prov. de Buenos Aires, con el:
ORDEN DEL DÍA:
1º) Designación de dos accionistas para firmar el acta.
2º) Razones de la Convocatoria fuera del plazo legal.
3º) Consideración de la Memoria, Estado de Situación Patrimonial, Estado de Resultados, Estado de Evolución del Patrimonio Neto, Estado de Flujo de Efectivo, Notas 1 a 7 y Anexos I y II complementarios, correspondientes al Ejercicio Económico N° 6, finalizado el 31 de octubre de 2011.
4º) Asignación de honorarios al directorio.
5º) Tratamiento y destino de los resultados correspondientes al ejercicio finalizado el 31 de octubre de 2011. La autorización surge del instrumento referido. Marcos S. Ayerza, Escribano Público.
C.F. 30.460 / abr. 11 v. abr. 17

COOPERATIVA TELEFÓNICA LA LONJA LIMITADA

Asamblea General Ordinaria
CONVOCATORIA

POR 3 DÍAS - Atento a lo que dispone el Art. 30 de los estatutos de la Cooperativa de Provisión de Servicios Telefónicos de la Lonja limitada convoca a sus asociados a la Asamblea General Ordinaria a realizarse el día 14 de abril de 2012 a las 20.00 horas en nuestra sede social sita en ex ruta nacional N° 8 km. 47 y se procederá a tratar el siguiente:
ORDEN DEL DÍA:
A) Designación de dos (2) señores asociados para que en representación de los señores asambleístas y juntamente con el señor presidente y secretario aprueben y firmen el acta de dicha asamblea.
B) Lectura de la memoria 2011; consideración del balance e informe del Síndico correspondiente al ejercicio que finaliza.
C) Presentación de las listas de los nuevos consejeros que integraran el consejo de administración de esta cooperativa en el período 2012 y plan de acción.
Nota: La Asamblea tendrá lugar a la hora señalada y, si pasado treinta minutos de la misma no hubiera quórum, se celebrará sea cual fuere el número de los miembros presentes. Pilar 22 de mayo de 2012.
S.M. 51.759 / abr. 11 v. abr. 13

CLÍNICAS MARPLATENSES UNIDAS S.A.

Asamblea General Ordinaria
CONVOCATORIA

POR 5 DÍAS - Convócase a los Sres. Accionistas a Asamblea General Ordinaria (en primera y segunda convocatoria) para el día 4 de mayo de 2012 a las 08:00 y 09:00 horas, respectivamente, en su sede social sita en la calle Salta N° 2036 de la ciudad de Mar del Plata, para tratar el siguiente:
ORDEN DEL DÍA:
1- Designación de dos accionistas para firmar el Acta.
2- Motivo de la realización de la Asamblea fuera de término.
3- Consideración de la Memoria, Estados Contables, sus Notas, Anexos e Informe del Síndico, correspondientes al ejercicio finalizado el 31 de diciembre de 2011.
4- Consideración de la distribución del Resultado del Ejercicio.
5- Aprobación de la gestión del Directorio y Sindicatura.
6- Fijación de la remuneración de Directorio correspondiente al ejercicio finalizado el 31 de diciembre de 2011, en exceso de la pauta prevista por el Art. 261 LSC.
7- Elección de Síndico Titular y Síndico Suplente por el término de un año. La Sociedad no se encuentra incluida en el Art. 299 Ley 19.550. Mar del Plata, 20 de marzo de 2012. Carlos Washington García. Presidente.
G.P. 92.109 / abr. 11 v. abr. 17

LUSARRETA Y CÍA S.A.

Asamblea General Ordinaria
CONVOCATORIA

POR 3 DÍAS - Convócase a los Señores Accionistas de Lusarreta y Compañía Sociedad Anónima a Asamblea General Ordinaria a celebrarse el día 23 de abril de 2012 a las 18 horas en Segunda Convocatoria en Sarmiento N° 376 de esta ciudad, para tratar el siguiente:
ORDEN DEL DÍA:
1- Designación de dos asambleístas para suscribir el Acta de la Asamblea.
2- Consideración de la documentación requerida por el Art. 234 inc. 1º de la Ley 19.550 correspondiente al ejercicio cerrado el 31 de octubre de 2011.
3- Consideración del Resultado del Ejercicio y su Destino.
4- Fijación del número de Directores Titulares y Suplentes y su elección por tres ejercicios.
Bahía Blanca, marzo de 2012.
B.B. 56.542 / abr. 11 v. abr. 13

CLÍNICA SAN MARTÍN S.A.

Asamblea General Ordinaria
CONVOCATORIA

POR 5 DÍAS - En cumplimiento a lo establecido por el Art. 16 del estatuto social que nos rige, citase a los accionistas de Clínica San Martín S.A. a la Asamblea General Ordinaria que tendrá lugar en su sede social sita en calle San Martín 465 de la ciudad de San Pedro, Prov. de Bs. As., para el día 2 de mayo de 2012 a las 20:30 horas para considerar el siguiente:
ORDEN DEL DÍA:
1 - Designación de dos accionistas para refrendar el acta juntamente con el presidente y con facultad de aprobarla.
2 - Consideración de la memoria, estados contables, estado de resultados, estado de evolución del patrimonio neto, así como el informe del Síndico.
Sociedad no comprendida en el Art. 299 de la Ley 19.550 y sus modificaciones. Enrique Villa. Presidente.
L.P. 18.340 / abr. 12 v. abr. 18

UDEC S.A.

Asamblea General Ordinaria
CONVOCATORIA

POR 5 DÍAS - Convócase a los Señores Accionistas de la sociedad UDEC S.A. conforme lo establecido en el Art. 237 de la L.S.C., a la Asamblea General Ordinaria a celebrarse el día 14 de mayo del año 2012 en primera convocatoria a las 9:30 hs. y en segunda convocatoria a las 10:30 hs. en el local de su sede social sito en la calle 13 N° 876 de la ciudad de La Plata, Prov. de Bs. As., a considerar el siguiente
ORDEN DEL DÍA:
1 - Consideración del estado de situación patrimonial finalizado el 31-12-2011 correspondiente al ejercicio económico N° 20 con su documentación respaldatoria conforme lo dispone el Art. 67 de la Ley de Sociedades Comerciales y la aprobación del Directorio y su correspondiente memoria.
2 - Consideración de la propuesta de distribución de utilidades sugerida por el Directorio.
3 - Aprobar la gestión de los Directores por sus funciones técnicas y administrativas y consideración del monto remunerativo para ser aprobado por la Asamblea, en concepto de sueldo y/o honorarios, según corresponda.
4 - Designación de dos (2) accionistas para ratificar lo aprobado en la Asamblea.
La sociedad no se encuentra comprendida en el Art. 299 de la L.S.C. Carlos Lino Hernández. Contador.
L.P. 18.341 / abr. 12 v. abr. 18

CLÍNICA PRIVADA MODELO DE MAGDALENA S.A.

Asamblea General Ordinaria
CONVOCATORIA

POR 5 DÍAS - Convócase a los Señores Accionistas a Asamblea General Ordinaria para el día 3 de mayo de 2012 a las 19:00 hs, en primera convocatoria y en la segunda convocatoria a las 20:00 hs, en la sede social de la calle Chacabuco N° 548 para tratar el siguiente:

ORDEN DEL DÍA:

- 1 - Designación de dos accionistas para firmar el acta;
- 2 - Consideración de la documentación del Art. 234, inc. 1°, de la Ley 19.550 y destino de los resultados, todo referido al ejercicio cerrado el 31 de diciembre de 2011;
- 3 - Retribución de los Directores y el Síndico; 4) Elección de Directores y Síndico por el término de tres años.

Sociedad no comprendida en el Art. 299 de la Ley 19.550. M. Julia Echeverría. Abogada.
L.P. 18.353 / abr. 12 v. abr. 18

EL ARENAL DEL CARMEN S.A.**Asamblea General Ordinaria**

CONVOCATORIA

POR 5 DÍAS - Convócase a los Señores Accionistas de "El Arenal del Carmen S.A." a Asamblea General Ordinaria a celebrarse el próximo día 7 de mayo de 2012 a las 10:00 horas en primera convocatoria y a las 11:00 horas en segunda convocatoria en la sede social de la sociedad sita en la calle Chile 32, Torre 2, Piso 12, Dpto. A, San Isidro, Prov. de Buenos Aires, a los efectos de tratar los siguientes puntos del

ORDEN DEL DÍA:

- 1 - Consideración de la Documentación prescripta por el Art. 234 inc. 1) de la Ley 19.550, correspondiente al vigésimo séptimo ejercicio económico cerrado el 31 de diciembre de 2011.
- 2 - Determinación del destino de las utilidades del ejercicio.
- 3 - Aprobación de la gestión del directorio.
- 4 - Fijación de la remuneración de los Directores en exceso de los límites fijados por el artículo 261 de la ley de sociedades comerciales.
- 5 - Designación de tres accionistas para firmar el acta.

Juan José Méndez. Abogado.

C.F. 30.470 / abr. 12 v. abr. 18

M.L.H. VERNET S.A.**Asamblea General Ordinaria**

CONVOCATORIA

POR 5 DÍAS - Se convoca a Asamblea General Ordinaria en Hipólito Yrigoyen 237 de la ciudad de Los Toldos, el día 4 de mayo de 2012, a las 13:00 horas, para tratar el siguiente:

ORDEN DEL DÍA:

- 1 - Designación de dos accionistas para firmar el Acta de Asamblea.
- 2 - Consideración de la Documentación indicada en el inciso 1°) del Art. 234 de la Ley 19.550, correspondiente al ejercicio cerrado el 31 de diciembre de 2011.
- 3 - Consideración de la gestión del Directorio.
- 4 - Consideración de los honorarios de los miembros del Directorio.
- 5 - Fijación del número de Directores y elección de los mismos.
- 6) Consideración de los Resultados del Balance.
El Directorio. Sociedad no comprendida en el Art. 299 Ley 19.550. Martín Zapata. Presidente.

C.F. 30.478 / abr. 12 v. abr. 18

MAGOVAL S.A.**Asamblea General Extraordinaria**

CONVOCATORIA

POR 5 DÍAS - Se convoca a accionistas de Magoval S.A. a Asamblea General Extraordinaria para el día 27 de abril de 2012, a las 10 hs. en primera convocatoria y a las 11 horas en segunda convocatoria en San Martín 641, oficina 12, de Pilar, provincia de Buenos Aires, para considerar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta;
- 2) Tratamiento de los estados contables correspondientes al ejercicio N° 7 cerrado el 31 de diciembre de 2011;
- 3) Tratamiento fuera de término de los estados contables correspondientes a los ejercicios N° 5 y 6 cerrados el 31 de diciembre de 2009 y 2010 respectivamente;
- 4) Tratamiento del Balance Especial de liquidación final cerrado el 29 de febrero de 2012. Nota: Los señores

accionistas deberán cursar comunicación a la sociedad para que se los inscriba en el Libro de Asistencia con tres (3) días hábiles de anticipación a la fecha fijada para la misma. José Luis Buonvicino, CPN.

L.Z. 45.902 / abr. 13 v. abr. 19

DISLENCE Sociedad Anónima**Asamblea General Ordinaria**

CONVOCATORIA

POR 5 DÍAS - Convócase a los accionistas a Asamblea General Ordinaria para el día 15 de mayo de 2012 a las 19:00 horas en la sede sita en Avenida Hipólito Yrigoyen 631 de Morón, Provincia de Buenos Aires, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta.
- 2) Consideración de la documentación que establecen los Arts. 63, 64 y 65 de la Ley 19.550 de Sociedades: Balance General, Estado de Resultados y Anexos, correspondiente al ejercicio económico cerrado al 31 de diciembre de 2011.
- 3) Análisis de los Resultados y destino de los mismos. Directores.
- 4) Consideración sobre la gestión de los Directores. Retribución.

El Directorio. Horacio Edmundo Mazer. Presidente.

Mn. 61.206 / abr. 13 v. abr. 19

EXPRESO NUEVE DE JULIO S.A.**Asamblea General Ordinaria**

CONVOCATORIA

POR 5 DÍAS - Convócase a Asamblea General Ordinaria de Accionistas, para el día 3 de mayo de 2012, a las 17:00 horas en la sede social de la Avenida Tomás Flores 2319, Bernal Oeste, Partido de Quilmes para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Elección de 2 accionistas para firmar el acta de Asamblea.
- 2) Consideración de la documentación prescrita por el artículo 234 de la Ley 19.550, correspondiente al 56 ejercicio cerrado el 31 de diciembre de 2011.
- 3) Fijación del número de Directores y elección de los mismos por el término de dos ejercicios.
- 4) Consideración de los resultados del ejercicio.
- 5) Elección del Consejo de Vigilancia por el término de un año.

El Directorio. Carlos Martín Rossi. Contador.

Av. 95.015 / abr. 13 v. abr. 19

S.I.M. S.A.**Asamblea General Ordinaria**

CONVOCATORIA

POR 5 DÍAS - Convócase a Asamblea General Ordinaria de Accionistas para el día 8 de mayo de 2012 a las 13:00 hs. primera convocatoria y a las 14:00 hs. segunda convocatoria, en la calle 2 (La Portada) N° 4215 de la ciudad de Berisso.

ORDEN DEL DÍA:

- 1) Elección de 2 accionistas para firmar el acta.
- 2) Consideración documentación Art. 234 inc. 1) Ley 19.550, Ejercicio 31/12/2011.
- 3) Consideración gestión del Directorio.
- 4) Elección de los componentes del Directorio.
No incluida en el Art. 299 Ley 19.550. Presid.: Heig, Claudio; Vicepres.: Quatela, Juan; Dir. Supl.: Rembis Carlos.

L.P. 18.424 / abr. 13 v. abr. 19

5 DE SEPTIEMBRE S.A.**Asamblea General Ordinaria**

CONVOCATORIA

POR 5 DÍAS - Se convoca a los Sres. Accionistas de 5 de Septiembre S.A a la Asamblea General Ordinaria a realizarse en Primera convocatoria el día 4 de mayo de 2012 a las 9:00 horas en la sede social de la calle 47 N° 337 de la ciudad de La Plata, Provincia de Buenos Aires, y en Segunda Convocatoria a las 10:00 horas; según el artículo Décimo Tercero del Estatuto Social a fin de tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas presentes en la asamblea para la firma del acta.
- 2) Consideración de los estados contables correspondientes al ejercicio número 13 finalizado el 31 de diciembre de 2011.
- 3) Consideración de la gestión del Directorio y determinación de la remuneración de los miembros del mismo aún en exceso de lo dispuesto por el artículo 261 de la Ley 19.550 y complementarias.
- 4) Destino de los resultados que arroja el balance. Distribución de Dividendos.

Se deja constancia que la Sociedad no se haya incluida en el artículo 33 de la Ley 19.550. Julio César Castro. Presidente.

L.P. 18.394 / abr. 13 v. abr. 19

FAMYL S.A. SALUD PARA LA FAMILIA**Asamblea General Ordinaria**

CONVOCATORIA

POR 5 DÍAS - Convócase a los Sres. Accionistas de Famyl S.A. Salud para la Familia a Asamblea General Ordinaria en calle Lebensohn 29 de la ciudad de Junín (B) para el día 18 de mayo de 2012 a las 21:00 horas en primera convocatoria y a las 22:00 horas del mismo día y lugar en segunda convocatoria, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para actuar de escrutadores y firmar el acta de asamblea.
- 2) Consideración de los documentos del artículo 234 inc. 1° de la Ley 19.550 correspondiente al 31 Ejercicio cerrado el 31/12/2011.
- 3) Consideración de la remuneración al Directorio (Art. 261 Leyes 19.550 y 20.468) y Sindicatura.
- 4) Determinación del valor unitario de las acciones de acuerdo a lo establecido por el Estatuto Social.
- 5) Elección de un Síndico Titular y un Síndico Suplente de acuerdo se establece en los Estatutos Sociales.
- 6) Autorización a recibir por el Directorio honorarios por adelantado correspondientes al 32 Ejercicio que vence el 31/12/2012.

Sociedad no comprendida en el artículo 299 de la Ley 19.550 y sus modificaciones. El Directorio. Héctor P. Bendorino.

Jn. 69.316 / abr. 13 v. abr. 19

ASOCIACIÓN MUTUAL DE LOS TRABAJADORES MUNICIPALES DE LANÚS**Asamblea Ordinaria**

CONVOCATORIA

POR 1 DÍA - Conforme lo establece el artículo 32 y concordantes del Estatuto Social, se convoca a los compañeros asociados a la Asamblea Ordinaria a efectuarse el día 26 de mayo de 2012 a las 17:00 hs. para el primer llamado y 18:00 hs. para el segundo llamado, en la calle Gral. Arias 1258 de Lanús Este, para considerar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos asociados presentes para que con el Presidente y Secretario aprueben y firmen el acta de asamblea.
- 2) Razones del llamado fuera de término.
- 3) Lectura del informe de la Junta Fiscalizadora.
- 4) Lectura, consideración y votación de la Memoria, Inventario, Estado de situación Patrimonial, Estado de Recursos y Erogaciones y Estado de Evolución del Patrimonio Neto correspondiente al ejercicio social comprendido entre el 1° de enero y el 31 de diciembre de 2011.

L.Z. 45.964

LABORATORIOS FUNKEN S.A.I.C.**Asamblea General Ordinaria**

CONVOCATORIA

POR 5 DÍAS - Convócase a los señores accionistas de Laboratorios Funken S.A.I.C. a la Asamblea General Ordinaria a realizarse el día 15 de mayo de 2012 a las 10:00 horas en la sede social de la calle Warnes 2876, Lanús, Prov. de Buenos Aires para tratar el siguiente:

ORDEN DEL DÍA:

1) Consideración de la Memoria, Inventario, Balance General, Estado de Resultados, Estado de Evolución del Patrimonio Neto, Estado de Flujo de Efectivo, Anexos y Notas Complementarias, correspondientes al ejercicio finalizado el 31/12/2011.

2) Consideración del Resultado del Ejercicio.

3) Remuneración de Directores por funciones técnico administrativas.

4) Consideración de la remuneración al Directorio.

5) Consideración de la gestión del Directorio.

6) Designación de dos accionistas para suscribir el acta.

Declaramos que la sociedad no se halla comprendida en el Art. 299 Ley de Sociedades Comerciales. El Directorio.

L.Z. 45.965 / abr. 13 v. abr. 19

Colegiaciones

COLEGIO DE MARTILLEROS Y CORREDORES PÚBLICOS Departamento Judicial Gral. San Martín LEY 10.973

POR 1 DÍA - JULIA ELENA BERNARDINELLI, DNI 31.034.078 con domicilio en Mattaldi 1125 de la localidad de Bella Vista, Partido de San Miguel, solicita Colegiación en el Colegio de Martilleros y Corredores Públicos del Departamento Judicial de Gral. San Martín. Oposiciones dentro de los quince días corridos en la calle 93 N° 1836 de San Martín. José María Sacco. Presidente.

L.P. 18.410

Sociedades

TRANSPORTE EL MAKÁ S.R.L.

POR 1 DÍA - Por Escrit. Pública N° 51, del 19/03/2012, se constituyó la Sociedad Transporte El Maka S.R.L. con domicilio social en calle Labat N° 1211, de la ciudad de Ayacucho, con una duración de 99 años. Objeto: a) Comerciales: Compra, venta, comisión, mandato, consignación, importación, exportación, distribución y transporte de productos, semovientes, animales de cualquier tipo y especie, materias primas y mercaderías derivadas de cualquier clase de explotación agropecuaria y todo otro fruto del país, como así también de todo otro tipo de herramientas o implementos de uso en explotaciones agropecuarias. b) Industriales: Acondicionamiento, fraccionamiento, elaboración e industrialización de productos derivados de cualquier clase de explotación agropecuaria y, en general, de todo otro tipo de productos alimenticios. c) Inmobiliarias y automotores: Adquisición, venta, permuta, explotación, construcción, arrendamiento y administración de inmuebles urbanos y rurales y automotores. d) Mandatarias: Realización de todo tipo de mandatos, comisiones y consignaciones relacionadas con los objetos previstos en los apartados precedentes. e) Financieras: Financiación de operaciones sociales, otorgamiento de créditos, actuación como acreedor prestatario en los términos del Artículo Quinto, de la Ley 12.962, constitución, cesión, descuento y transferencias de hipotecas y demás derechos reales, y realización de todas las operaciones necesarias de carácter financiero, permitidas por la legislación vigente. No realizará las actividades comprendidas en la Ley 21.526 o cualquier otra que se dicte en lo sucesivo en su reemplazo, o re- quiera de la intermediación con el ahorro público. Para el cumplimiento de su objeto social, la Sociedad tiene plena capacidad para adquirir derechos y contraer obligaciones, inclusive las prescriptas por los artículos 1.881 y concordantes del Código Civil y Artículo Noveno del Libro II, Título X del Código de Comercio. Socios: María Cecilia Pereyra, argentina, nacida el 21/02/69, DNI 20.541.121, cas. 1ras. nup. c/Ricardo Argel, ama de casa, CUIT. 27-20541121-1, domiciliada en San Martín N° 1885 de Ayacucho y Martín José Echeverría, argentino, nacido el 09/11/72, DNI 22.906.736, soltero, chofer, CUIT 20-22906736-3, domi-

iliado en Labat N° 1211 de Ayacucho. Administración: Gerente: Martín José Echeverría. Por todo el término de duración de la Sociedad. Ejercicio Social cerrará el 31 de diciembre de cada año. Capital Social: \$ 12.000. Javier Eduardo Cajaravilla. Contador.

Ds. 79.165

ACADEMIA JUAN MACKINSON S.A.

POR 1 DÍA - Se comunica que por Esc. N° 489 del 11/11/2011, autorizada por Not. Daniel G. Rosas, Reg. 8 de Junín se constituyó Academia Juan Mackinson S.A., con domicilio legal y fiscal en calle Carlos Pellegrini N° 306 de Junín, Pdo. de Junín. Socios: Isabel Margarita Baumann, arg., nac. el 27/08/1939, DNI 9.966.549, CUIT 27-09966549-7, cas. con Vicente Luciano Conte, docente, domic. Chajaes 1348 de Junín; Claudia Mabel Falasconi, arg., nac. el 14/09/1968, DNI 20.215.782, CUIL 27-20215782-9, docente, cas. con Alfredo Héctor Demaría, domic. en Uruguay 326 de Junín; Cecilia Andrea Demergasso, arg., nac. el 8/03/1971, DNI 21.986.648, CUIL 27-21986648-3, cas. con Osvaldo Rodrigo Olavarriaga, docente, domic. en España 614 de Junín; y María Florencia Badoglio, arg., nac. el 9/03/1982, DNI 29.147.387, CUIL 27-29147387-9, soltera, docente, domic. en Roque Vázquez 172, Dpto. 2 de Junín, Denominación: Academia Juan Mackinson S.A. Domicilio: Carlos Pellegrini número 306 de Junín, Pdo. de Junín, Prov. de Bs. As. Duración: 99 años desde la Inscripción Registral. Capital: \$ 20.000 div. en 20.000 acc. ordinarias, nominativas no endosables de valor nominal, \$ 1, c/una y 1 voto por acc.. Suscripción: Isabel Margarita Baumann, 14.000 acc.; Claudia Mabel Falasconi, 2.000 acc.; Cecilia Andrea Demergasso, 2.000 acc. Y María Florencia Badoglio, 2.000 acc.. Administración: Directorio. De 1 a 5 Directores Titulares, duración 3 ejercicios. 1er. Directorio: Presidente: Isabel Margarita Baumann. Director Suplente: Claudia Mabel Falasconi, Cecilia Andrea Demergasso y María Florencia Badoglio. Fiscalización: La Sociedad prescinde de la sindicatura, fiscalización a cargo de los socios. Representación Legal: Presidente por vacancia, ausencia o impedimento. Vicepresidente. Fecha de cierre de ejercicio: 31 de Diciembre de cada año. Objeto Social: La sociedad tiene por objeto por sí, por terceros o asociada a terceros, la prestación de servicios de enseñanza, docencia, difusión y culto de cualquier idioma y/o cualquier disciplina cultural y/o educativa de aprendizaje, de nivel elemental, medio o superior, con relación a idiomas extranjeros o no, pudiendo adscribirse a la enseñanza oficial, y obtener apoyo estatal y de otras entidades, según lo determinen las Leyes y reglamentos que rigen la materia, la compra, creación y desarrollo de material didáctico y pedagógico, y todo cuanto más se relacione con el objeto social, la importación, exportación, distribución y comercialización de material didáctico y pedagógico y de métodos y sistemas de enseñanza. En todas aquellas disciplinas o actividades reservadas para profesionales con títulos habilitantes, serán prestadas por los mismos contratados especialmente al efecto. Sociedad no comprendida en Art. 299 L.S. Daniel Gastón Rosas. Escribano.

Jn. 69.302

BLIPACK S.A.

POR 1 DÍA - Se hace saber que por Acta de Asamblea N° 35 del 28 de octubre de 2011, obrante al folio 84 del Libro de Actas de asamblea número uno, rubricado en la Dirección Provincial de Personas Jurídicas el 22 de Junio de 1979 en la Matrícula 2131 de Elección de Autoridades, se resolvió el numero de directores Titulares y Suplentes y se realizó la designación de los mismos por termino de tres años, se resuelve por unanimidad fijar en seis el número de Directores Titulares y en uno el de Directores Suplentes, designándose para ocupar dichas funciones por el término de tres años, pudiendo continuar ocupando esos cargos hasta su reemplazo, a los Señores Carlos Fechino con domicilio en Ramón L. Falcón 1578, ciudad de Buenos Aires, DNI 93.480.757, CUIT 20-93480757-0, Adalgisa Fallone de Fechino, con domicilio en Ramón L. Falcón 1578, ciudad de Buenos Aires, DNI 5.590.031, CUIT 27-05590031-6, María Gabriela Fechino, con domicilio en Ramón L. Falcón 1578, ciudad de Buenos Aires, DNI 18.339.122, CUIT 23-18339122-4, Carlos Andrea Fechino, con domicilio en Soldado de la Independencia 1045, piso 9°, Dpto.

17, ciudad de Buenos Aires, DNI 21.477.229, CUIT 23-21477229-9 Esteban Francisco Fechino, con domicilio en Pedro Goyena 676, Piso 12, Dpto B, ciudad de Buenos Aires, DNI 22.472.082, CUIT 20-22472082-4 y Rodolfo Alejandro Vasulka, con domicilio en Albarden 1439, DNI 12.078.755, CUIT 20-12078755-2 como Directores Titulares y a la Señora Carolina Paola Fechino como Directora Suplente. Los mismos aceptan los cargos a los que fueron designados. Por acta de Directorio N° 254 del 28 de octubre de 2011, obrante al folio 15 del Libro de Actas de Directorio N° 5, el que fue rubricado en la Dirección Provincial de Personas Jurídicas con fecha 12 de junio de 2007, en la Matrícula 2131, Legajo 17679, de distribución de cargos, se designan por unanimidad: Presidente al Señor Carlos Fechino, con domicilio en Ramón L. Falcón 1578, ciudad de Buenos Aires, DNI 93.480.757, CUIT 20-93480757-0 y Vice-Presidente a la Señora Adalgisa Fallone, con domicilio en Ramón L. Falcón 1578, ciudad de Buenos Aires, DNI 5.590.031, CUIT 27-05590031-6 por un periodo de tres años, pudiendo permanecer en sus cargos hasta su reemplazo. Miguel Ángel Cardozo González, Contador.

Mn. 61.157

AGAER S.A.

POR 1 DÍA - 1) Administración y representación legal: Directorio: Uno a cinco Directores titulares y uno a cinco Directores Suplentes; Director Titular: Presidente: Agustín Rubén Melani, Director Suplente: Guillermo Darío Melani. 2) Fiscalización: Prescinde de Sindicatura, en los términos del Art. 284 L.S.C. Sociedad no comprendida en el Art. 299 L.S.C. Hugo César Iriarte. Contador.

Ds. 79.170

MAR DEL PLATA INLAQUECH S.A.

POR 1 DÍA - En Reunión de Directorio de fecha 18/03/2011 se decidió por unanimidad cambiar la sede social al domicilio Tierra del Fuego N° 1123, Planta baja, de Mar del Plata, Partido de Gral. Pueyrredón, Prov. de Buenos Aires. Juan Pablo Etchepare, C.P.

G.P. 92.098

IKAMAR S.A.

POR 1 DÍA - En Reunión de Directorio de fecha 16/03/2011 se decidió por unanimidad cambiar la sede social al domicilio de calle Sarmiento N° 4029, Piso 1°, de Mar del Plata, Partido de Gral. Pueyrredón, Prov. de Buenos Aires. Juan Pablo Etchepare, C.P.

G.P. 92.099

SUYAICO S.R.L.

POR 1 DÍA - Por Inst. Privado del 1º/03/2012 se constituyó Suyaico S.R.L. Domicilio: Rivadavia 3357, 3º D, Mar del Plata, Bs As. Duración: 99 años. Socios: Ignacio Loscalzo, arg., DNI 30.781.481, solt., de 27 años, ing. agrón., domic. en calle 28 N° 772 de Balcarce y Leandro Romera, arg., DNI 30.781.544, solt., 27 años, contador púb., domic. en calle 25 N° 1047 de Balcarce. Objeto: Por cta. propia, de terc. o asoc. a terc., en el país o en el extranj.: Act. Agrop.: Explot. direc. por sí o por terc. en establec. rural, ganad, agríc., frutí., forest., Hortí., prop. de la soc. o de terc. pers. Cría, invern., mestiz., vent., cruza de ganad, haciend. de tod. tip., explot. de tambos, cult., compra y acopio de cereal, incomp. y explot. de tierr. árid., caza, pesca, fabric., renov. y reconst. de maq. y equip. agríc. para la prepar. del suelo, la prest. de serv. de prep., siemb., pulv. y fert. de la tierra y rec. de cosec. con máq. prop. o de terc., rec. de cosech., elabor. de prod láct. y de ganad. o la ejec. de otras oper. y prod agríc. y/o ganad, así como la comprav., distrib., imp. y exp. de tod. las mat. prim. deriv. de la explot. agríc. ganad; el transp. de haciend. y/o prod aliment., fabric., indust. y elab. de prod. y sub. prod. de la ganad. de la aliment., forest. mad., como toda clase de serv. en plant. ind. prop. o de terc. en cualq. punt. del país o del ext., ref. a dich. act. indust. y comer de semov. y anim. d. cualq. tipo y espec., así como los prod. y subprod. deriv.; comprav., consig., acopio, distrib., exp. e imp. de cereal, oleagin., forra, pastu., alime. balan., semill., fertiliz., herb., plaguic., agroq. y tod. tip. de prod. relac. con esta activ. Act.

Inmob.: Por cta. prop., d. ter. o asoc. a terc., en el país o en el ext. a las sig. act.: Comprav., locac. de bien inm., urban. o rural, loteos, pudiend. a su vez someter inmueb. al rég. de prop. horiz., ser contrat. del Estado y de sus inst. autárq. descent., dedicarse por cta. prop. o de terc. o asoc. a terc., dentr. o fuera del país a la activ. inm. y construc., mediante la construc., arrend., admin. y subdiv. de toda clase de inmueb. urban. o rura. Intermed. en la comp., locac. y subloc. de inmeub. o rur. e Inter. en la const. y adm. de los fidei. de Ley 24.441. Capital: \$ 20.000. Cierre de ej.: 30/11. Gerentes: Ignacio Loscalzo y Leandro Romera por 5 añ. Aut. en el citado inst.: Marina Luján Romera, DNI 30.006.484.

G.P. 92.119

MAGGI HERMANOS Sociedad Anónima

POR 1 DÍA - Acta de A.G.E N° 35 del 25/11/2010, protocolizada por esc. 44 del 26/3/2012, Not. Federico Lallement, Reg. 7 de Gral. Pueyrredón, se reformó el artículo 1° "Maggi Hermanos Sociedad Anónima", domicilio social en la ciudad de Mar del Plata, Partido de General Pueyrredón, Provincia de Buenos Aires. Se fija nueva sede social: Sarmiento 3668, M.d.P., Pdo. Gral. Pueyrredón, Prov. Bs. As. Federico Lallement. Notario.

G.P. 92.120

JACOBINOS S.A.

POR 1 DÍA - Cambio de Directorio de S.A.: Por Acta de Asamblea General Ordinaria del 29/04/2011, se designa cambio de Directorio por expiración de mandatos. Presidente: José Luis Jacobo, CUIT 20-10591144-1, Vicepresidente: Pablo Jacobo, CUIT 20-30451438-9 y Director Suplente: Viviana Marcela Hernández, CUIT 27-17554638-9, todos constituyendo domicilio en Av. Independencia 1950, Mar del Plata, Prov. Buenos Aires. Adriana Daniela Casado. Contadora.

G.P. 92.121

ZONG LAI S.A.

POR 1 DÍA - Constitución S.A. Socios: Astrada Miriam Beatriz, arg., nac. 21-11-1954, div., docente, DNI 11.133.631, CUIT 27-11133631-3 y Rosani Pamela Belén, arg., nac. 12-09-1986, solt., docente, DNI 32.667.954, CUIT 27-32667954-8, ambas domiciliadas en P. Cardiel 6746. Escritura N° 50 del 6/03/2012, Escribana Carola Martínez, titular Reg. 114 G. Pueyrredón. Denominación: Zong Lai S.A. Dom. legal: M.d.Plata, Pdo. G. Pueyrredón, calle P. Cardiel 6746. Objeto: Impresión, encuadernación, grabado y cualquier otro proc. ind. para la edición de libros, revistas, folletos, prospectos y en general publicaciones de carácter literario, científico, pedagógico, etc. y el desarrollo de la act. de explotación de gimnasios, en todas sus especialidades deportivas, recreativas, relacionadas con el deporte y disciplinas afines. Duración: 99 años. Capital social: \$ 12.000. Administr., represent. y uso firma social: Presidente. Directorio 1 a 5 titulares e igual suplentes. Mandato 3 ejercicios. Directorio: Presidente: Hugo Aníbal Astrada, arg., nac. 12-01-1961, casado, comerciante, DNI 14.318.774, CUIT 20-14318774-9, domiciliado en P. Cardiel 6746. Dir. Supl.: Miriam Beatriz Astrada. Prescinde Sindicatura. Cierre ej. 29/02 c/año. Fiscaliz.: accionistas. Adriana D. Casado. Contadora.

G.P. 92.123

JANECO MAR DEL PLATA Sociedad Anónima

POR 1 DÍA - 1) I. Julieta Garate, arg., 22-3-75, soltera, abogada, DNI 24.371.398, CUIT 27-24371398-1, dom. Santa Fe 2544, 1° C, Mar del Plata; II. Alicia Liliana Rotenberg, arg., 27-3-46, DNI 5.315.876, CUIT 27-05315876-0, casada, comerciante, dom. Gral. Lavalle 4231, Mar del Plata; 2) 24-02-12. 3) Janeco Mar del Plata Sociedad Anónima. 4) Güemes 2675 Mar del Plata, General Pueyrredón, Bs. As. 5) a) Comerciales. b) Industriales c) Financiera d) Inmobiliaria e) Administración. 6) 99 años desde presente contrato. 7) \$ 40.000, 40.000 acc. ord. nom. no end. \$ 1, 1 voto c/u. 8) Administración. Directorio Titulares mín. 1 máx. 5. suplentes: Igual o menor número. Fiscalización. Los socios.

Directores Titulares Presidente Alicia Liliana Rotenberg; Vice presidente Julieta Garate; Director: Jorge Garate; Dur. 3 ejercicios. 9) Presidente del Direc. 10) 30-04; Federico M. Álvarez Larrondo. Abogado.

G.P. 92.124

MISTERCHIP S.R.L.

POR 1 DÍA - Por contrato privado de fecha 16 mayo 2011, Fabián Darío Martino, divorciado, arg., DNI 22.570.827, CUIT 20-22570827-5, nac. 17/01/1972, domic. Génova 2389, Mar del Plata; y Miguel Alejandro Cardozo, soltero, argen., DNI 17.550.902, CUIT 20-17550902-0, nac. 15/01/1966, domic. 14 de Julio 456, Planta Baja, Dpto A, Tandil; y Fernando Roberto Morena, casado, DNI 23.223.758, CUIT 23-23223758-9, nac. 25/06/1973, domic. Cataluña 5347, Mar del Plata; constituyen una sociedad de responsabilidad limitada, denominada "Misterchip S.R.L.", con domicilio Córdoba 1512, Of. 4, Mar del Plata, Pdo. Gral. Pueyrredón, Prov. Buenos Aires. Plazo: 90 años desde su inscripción registral. Objeto: Servicio de Reparación de celulares, aparatos electrónicos y eléctricos, computadoras. Servicio de hardware y software. Comercialización de celulares, accesorios, aparatos electrónicos y eléctricos, computadoras, hardware y software. Importación y exportación. Asesoramiento. Capital: Tres mil pesos, dividido en tres mil cuotas de \$ 1 valor nominal cada una; un voto. Administración: Socio Gerente Miguel Alejandro Cardozo, durará en su cargo todo el término de la sociedad. Cierre ejercicio: 31 mayo cada año. Gustavo Carlos Moreza. Contador.

G.P. 92.125

BAHÍA BUS S.A.

POR 1 DÍA - Constitución de Sociedad Anónima 1) Carolina Claudia Lemos, argentina, casada en primeras nupcias Luciano Norberto Ferreyra, nacida 7/04/1980, DNI 28.063.452, CUIL 27-28063452-8, Lic. Administración, domicilio Av. Alem N° 1030, Bahía Blanca; María Agustina Rodríguez Valle, argentina, soltera, hija de María Cristina Valle y Ángel Daniel Rodríguez, nacida 11/10/1990, DNI 35.479.082, CUIL 27-35479082-9, Comerciante, domicilio en Donado N° 74, 7° D, Bahía Blanca; Noelia Rodríguez Mendizábal, argentina, soltera, hija de Mirta Susana Mendizábal y Eduardo César Rodríguez, nacida 14/07/1990, DNI 35.413.414, CUIL 23-35413414-4, comerciante, domicilio en La Falda 818, Bahía Blanca; Mariana Lamborizio, argentina, divorciada de primeras nupcias con Enrique Levallois, nacida el 21/11/1969, Lic. Administración Empresas, DNI 21.152.053, Cuit 27-21152053-7, domiciliada en Monseñor de Andrea y El Cardenal s/N°, Country Carmel, Pilar; todos de la Prov. Bs. As.; 2) Escritura N° 67 del 16/03/2012, registro notarial 13, Pdo. Gral. Pueyrredón, Prov. Bs. As. 3) Bahía Bus S.A.; 4) domicilio en el ámbito de la Prov. de Bs. As.; sede social en Donado 74, 7D Bahía Blanca; 5) La sociedad tiene por objeto realizar por cuenta propia, de terceros, o asociada a terceros, dentro del país o en el extranjero las siguientes actividades: prestar servicios de transporte de pasajeros y consultoría, asesoramiento y/o gerenciamiento en empresas operadoras de transporte de pasajeros; dar y tomar en leasing equipos de transporte, propios o de terceros, marcas, patentes o modelos industriales y software; realizar actividades conexas como ser prendas, suscribir contratos de alquiler y su posterior negociación y securitización, adquirir bienes en el exterior mediante operaciones de importación de bienes y/o cualquier elemento que el tomador del leasing utilice con esa finalidad; financiar operaciones comerciales relacionadas con el objeto principal; efectuar adelantos de dinero, préstamos y otorgar créditos con o sin garantía de prenda o hipoteca o de cualquier otra permitida por la legislación vigente, otorgar fianzas y avales a terceros, constituir fideicomisos, constituir y transferir prendas, hipotecas y demás derechos reales, realizar operaciones que tengan por objeto títulos públicos y privados, cesiones de crédito de cualquier naturaleza; participar con otras empresas mediante la creación de Uniones Transitorias de Empresas y Agrupaciones de Colaboración Empresaria. 6) 30 años desde registración. 7) Capital social: \$ 20.000. 8) Dirección, administración: estará a cargo del Directorio compuesto del número de miembros que fije la Asamblea Ordinaria, entre un mínimo 1 y un máximo 5 directores

titulares, y de igual o menor número de directores suplentes. Durarán en sus funciones 2 ejercicios, siendo reelegibles y permanecerán en sus cargos hasta que la próxima Asamblea designe reemplazantes. Representación legal a cargo Presidente. Sindicatura colegiada: 3 síndicos titulares y 3 síndicos suplentes por 2 ejercicios. 9) Directorio: Presidente Mariana Lamborizio; Director Suplente Noelia Rodríguez Mendizábal. Síndicos titulares: Gisela Noelia Cadenas DNI 28.219.133, Daniel Alberto Zukerman DNI 12.278.469, Francisco José Costa DNI 5.506.403. Suplentes: Adriana Saschgorodsky, DNI 21.797.914, Adrian Saschgorodsky, DNI 23.776.784, Alejandro Andrés Gutiérrez DNI 26.404.224. 10) 31-dic cada año. Eugenia Beatriz Bilbao. Notaria.

G.P. 92.104

DOMINGO DIMURO S.R.L.

POR 1 DÍA - 1) 30/05/2011. 2) Gustavo Salvador Dimuro, argentino, 24/12/1968, soltero, calle 12, N° 583, Balcarce, Provincia de Buenos Aires, DNI 20.522.579, CUIT 20-20522579-0, agricultor; José Luis Dimuro, argentino, 20/11/1972, soltero, calle 12, N° 583, Balcarce, Provincia de Buenos Aires, DNI N° 22.417.975, CUIT 20-22417975-9, 3) Domingo Dimuro S.R.L. 4) Av. Pedro Luro, N° 6408, Mar del Plata, Gral. Pueyrredón, Prov. de Bs. As. 5) Contratista rural, Producción Agropecuaria 6) 99 años desde su inscripción. 10) \$ 60.000. 11) Socio o no socio con cargo de gerente. 12) Representación socio gerente. 13) Fiscalización: socios. 14) 31-12. 15) Socio Gerente: Gustavo Salvador Dimuro, por el término de la sociedad. Marcela Haydée Lourdes Fraboni, Contadora Pública.

G.P. 92.107

CEF BIKINIS S.A.

POR 1 DÍA - Se hace saber que se constituyó por instrumento público de fecha 02/03/2012. Socios: Juan Martín Torreira, argentino, soltero, nacido el 25/07/1986, comerciante, domiciliado en la calle Aristóbulo del Valle 2663 de Mar del Plata, DNI N° 32.507.606 y CUIL 20-32507606-3; Diego Torreira, argentino, casado, nacido el 1°/11/1953, comerciante, domiciliado en calle Aristóbulo del Valle 2663 de Mar del Plata, DNI N° 10.923.756 y CUIL 20-10923756-7; Laura Matilde Moncla, argentina, casada, nacida el 13/06/1958, comerciante, domicilio calle Aristóbulo del Valle 2663 de Mar del Plata, DNI N° 12.600.494 y CUIL 27-12600494-5. Denominación: Cef Bikinis S.A. Domicilio: Aristóbulo del Valle 2663, Mar del Plata, Buenos Aires. Duración: 95 años. Objeto: Compra, venta y fabricación de prendas de vestir. Capital Social: \$ 12.000; dividido en 120 acciones ordinarias Clase A, nominativas no endosables de \$ 100 valor nominal c/u y 5 votos. Suscripción e integración: Juan Martín Torreira suscribe 40 acciones; Diego Torreira suscribe 40 acciones; Laura Matilde Moncla suscribe 40 acciones. Administración y representación: Directorio compuesto por un mínimo de uno y un máximo de cinco. Suplentes mínimo uno, máximo tres. Representación Legal: Presidente. Se designa al siguiente directorio por 3 ejercicios Presidente: Juan Martín Torreira; Director Suplente: Diego Torreira. Fiscalización: Art. 55 Ley 19.550. Cierre de ejercicio: 28 de febrero Alberto Rafael Bignami. Contador.

G.P. 92.116

PESQUERA SAUVARO Sociedad Anónima

POR 1 DÍA - Ampliatorio de constitución. Se hace saber que por Escritura Pública N° 147 de fecha 22/03/2012, complementaria de la Escritura Pública N° 454 de Constitución Social de Patagonia Pez S.A., se resuelve modificar la Denominación Social: Nueva Denominación: Pesquera Sauvaro Sociedad Anónima. Romina Verónica Lago. Contadora.

G.P. 92.100

ESTABLECIMIENTOS CARPREM S.R.L.

POR 1 DÍA - S/ esc. N° 97 17/03/2012 Not. Borelli/Quilmes; Víctor Manuel Monroy, nacido 3/06/1963, DNI 17.303.122, CUIT 20-17303122-0, soltero, domicilio San Mauro De Castilverde 2760 cdad. y

pdo. Quilmes y Carlos Alberto Sánchez, nacido 29/01/1945, DNI 7.758.229, CUIT 20-07758229-1, casado, domicilio Del Valle Iberlucea 2989, Piso 2 Depto. cdad. y pdo. Lanús. Ambos argentinos y comerciantes; constituyeron "Establecimientos Carprem S.R.L.". Objeto: 1- Productivas: a) la cría, el engorde y/o la invernada, de todo tipo de ganado, bovino, ovino, porcino, caballar, como también sus actividades conexas caracterizadas en aquellos animales como ovejas, conejos y aves de corral. b) la explotación de las actividades agrícolas, en todas sus especies y subespecies, tales como los cereales, las oleaginosas, los granos, las semillas, los forrajes; 2- Comerciales: a) la compraventa, la importación, la exportación, el acopio, y la distribución de los productos agrícolas-ganaderos, en el estado natural o faenado o elaborado. b) el establecimiento de ferias, depósitos, silos y almacenaje, destinado a la conservación y a la comercialización de los productos y los subproductos mencionados. Capital \$ 12.000 dividido en 1.200 cuotas de V\$N 10 cada una. Suscripción: Víctor Manuel Monrroy seis mil (6000) cuotas y Carlos Alberto Sánchez seis mil (6000) cuotas. Socios Gerentes y Administradores: Víctor Manuel Monrroy y Carlos Albero Sánchez. Mandato: tres ejercicios. Uso firma. Indistinta. La sociedad prescindirá de sindicatura, art. 55 LSC. Domicilio Social: Arturo Jauretche 1810 ciudad y partido de Quilmes, Provincia de Buenos Aires. Cierre ejercicio: 31/12. María Alejandra Borelli, Escribana.

L.P. 17.989

VIALUNO S.A.

POR 1 DÍA - Por Esc. 80 del 14/02/2012 Notaría Borelli del partido de Quilmes, Provincia Bs. As. Cecilia Alejandra Pulfer, nacida 26/10/1981, DNI 29.004.366, CUIT 27-29004366-8, casada, domiciliada Nuestra Señora de la Guardia 624-Bernal, Pdo. Quilmes y María Andrea Teresa Seisdedos, nacida 21/06/1970, DNI 21.648.241, CUIT 27-21648241-2, casada, domiciliada 9 de Julio 301-Bernal, Pdo. Quilmes. Ambas argentinas y empresarias, constituyeron "Vialuno S.A.". Duración: 99 años desde inscripción. Objeto: 1) Constructora: Mediante la compra, venta, locación, manufacturación, industrialización y/o comercialización en general de materiales para la construcción, maquinarias viales, herramientas, repuestos, construcción de edificios, estructuras metálicas o de hormigón, obras civiles y todo tipo de obras de arquitectura e ingeniería de carácter público o privado. 2) Inmobiliaria: Compra, venta; permuta, alquiler, arrendamiento, de propiedades inmuebles, incluso las comprendidas bajo el régimen de Propiedad Horizontal, así como también toda clase de operaciones inmobiliarias, incluyendo el fraccionamiento y posterior loteo de parcelas destinadas a vivienda, urbanización, clubes de campo, explotaciones agrícolas o ganaderas y parques industriales, pudiendo tomar para la venta o comercialización operaciones inmobiliarias de terceros. Podrá, incluso realizar todas las operaciones sobre inmuebles que autoricen la leyes y las comprendidas en las disposiciones de la Ley de Propiedad Horizontal. También podrá dedicarse a la administración de propiedades inmuebles, propias o de terceros. Para el cumplimiento de su objeto tiene plena capacidad jurídica para adquirir derechos, contraer obligaciones y ejercer los actos que no sean prohibidos por las disposiciones en vigor. Capital: \$ 12.000. Directorio: 1 a 4 titulares, igual o menor número suplentes. Mandato: 3 ejercicios. Directorio: Presidente y Representante Legal: María Andrea Teresa Seisdedos. Director Suplente: Cecilia Alejandra Pulfer, quienes aceptan cargos y constituyen domicilios especiales en social. Prescinde de Sindicatura fiscalizará art. 55 LSC. Sede Social: 9 de Julio 301. Bernal, Pdo. Quilmes, Prov. Buenos Aires, Cierre ejercicio: 31/12. María Alejandra Borelli, Escribana.

L.P. 17.990

TRANS GREDEL S.A.

POR 1 DÍA - 1) Grendelmeier Jonathan Gonzalo, arg. 20 años, DNI 35.724.254, casado, comerciante, dom. Manuela Gómez 210, Gral. Rodríguez, Pdo. Gral. Rodríguez Prov. Bs. As. y Grendelmeier Jéssica Carla, arg., 24 años, DNI 32.950.936, casada, comerciante, dom. Vte. López 351, Gral. Rodríguez, Pdo. Gral. Rodríguez, Prov. Bs. As.; 2) 21/03/2012; 3) Trans. Grendel S.A.; 4) Manuela Gómez 210, Gral. Rodríguez, Pdo. Gral. Rodríguez; 5)

Transporte de todo tipo de cargas. Comercialización de materias primas, productos, relacionados con su Objeto Social. Exportación e importación. Comercial e Industrial: Explotación e instalación de talleres mecánicos y de servicios de la rama automotriz, Fabricación y Comercialización: de pinturas, repuestos, accesorios y/o autopartes. Expendio de combustibles; 6) 99 años; 7) \$ 24.000; 8) 1 a 5 directores, art. 55 de la Ley 19.550. Presidente Grendelmeier Jonathan Gonzalo y Director Suplente: Grendelmeier Jéssica Carla. 3 ejercicios. 9) Presidente; 10) 30/04. Pilar Prince, Contadora Pública.

L.P. 17.992

BERALOG S.R.L.

POR 1 DÍA - "Beralog S.R.L." dom. calle 25 N° 3651 Cdad. y Ptdo. Berazategui Insc. DPPJ. B.A. Mat. 107395, Leg.189090; según Acta Reunión de Socios de fecha 18/01/2012; renunciaron Socios Gerentes Hugo Claudio Cutini, Martín Leonardo Blasucci y Silvia Liliana Cutini y nombraron reemplazante a Fernando José Cutini, DNI 20.015.163, CUIT 20-14603604-0, aceptó cargo, constituyó domicilio especial en el social. Guillermina D'Andrea, Escribana.

L.P. 17.991

SPOTFOR S.A.

POR 1 DÍA - 1) Francisco Luis Vera, arg., solt., nac. 23/03/84, comerciante, DNI 30.633.433, domic. Churruca 10665 Loma Hermosa, Prov. Bs. As.; y Mario Vicente Dragone, arg., nac. 30/05/57, empleado, cas. Pras. Nupc. c/ Ana María Gugliotti, DNI 13.187.612, domic. Río Negro 1347 Bella Vista, Prov. Bs. As. 2) 14/03/12; Not. María V. Venditto; esc. 83, F° 193, Reg. 31 San Miguel. 3) Spotfor S.A. 4) Italia 851 San Miguel, Prov. Bs. As. 5) 99 años desde inscripción D.P.P.J. 6) \$ 12.000, dividido en 1200 acciones ordin. nominat. no endosables de \$ 10 valor nominal c/u. 7) Administ.: A cargo de directorio, 1 a 5 miembros., por 3 años. 8) Repres. legal: Presidente; lo suple Vicepresidente en ausencia o impedim. 9) Objeto: realizar por cuenta propia, de terceros o asociada a terceros, sean éstos de existencia física o jurídica, de derecho público o privado, en cualquier punto de la República o del Extranjero, las siguientes actividades: a) Comercialización de sistemas de alarmas y seguridad, su distribución, explotación, importación, representación, depósito de materiales y materias primas, automatización, blindajes, instalación; b) Monitoreo de sistemas de alarmas de intrusión, control de accesos, circuito cerrado de televisión, cercos eléctricos, protección perimetral, sistemas de detección y extinción de incendios; desarrollo de software y equipos electrónicos; c) Participación en licitaciones públicas y/o privadas, provinciales y/o municipales, nacionales y/o internacionales. Podrá otorgar representaciones, distribuciones y franquicias dentro y fuera del país. A todos los fines enunciados, la sociedad podrá realizar todo tipo de operaciones crediticias., bancarias y financieras, excluidas las comprendidas en la Ley 21.526 de Entidades Financieras. Para el cumplimiento de este objeto la sociedad tiene plena capacidad jurídica para realizar toda clase de actos, contratos y operaciones que se relacionen directamente con el objeto social. 10) Fiscaliz.: prescinde. 11) Directorio: Pte.: Francisco Luis Vera. Director Suplente: Mario Vicente Dragone. 12) Cierre ejercicio: 31/12 c/año. María V. Venditto, Escribana.

L.P. 17.993

TRACTAR S.A.

POR 1 DÍA - 1) Francisco Luis Vera, arg., solt., nac. 23/03/84, comerciante, DNI 30.633.433, domic. Churruca 10665 Loma Hermosa, Prov. Bs. As.; y Mario Vicente Dragone, arg., nac. 30/05/57, empleado, caso Pras. Nupc. c/ Ana María Gugliotti, DNI 13.187.612, domic. Río Negro 1347 Bella Vista, Prov. Bs. As. 2) 14/03/12; Not. María V. Venditto; esc. 85, F° 199, Reg. 31 San Miguel. 3) Tractar S.A. 4) Altube 1908 José C. Paz, Prov. Bs. As. 5) 99 años desde inscripción D.P.P.J. 6) \$ 12.000, dividido en 1200 acciones ordin. nominat. no endosables de \$ 10 valor nominal c/u. 7) Administ.: A cargo de directorio, 1 a 5 miembros, por 3 años. 8) Repres. Legal: Presidente; lo suple Vicepresidente en ausencia o impedim. 9) Objeto: realizar por cuenta propia, de terceros o asociada a ter-

ceros, sean éstos de existencia física o jurídica, de derecho público o privado, en cualquier punto de la República o del Extranjero, las siguientes actividades: a) Construcción, reforma y reparación de edificios residenciales y no residenciales, montaje, reparación y mantenimiento de equipos eléctricos y electrónicos, redes de gas, agua, electricidad, telecomunicaciones; construcción, reforma y reparación de obras hidráulicas tales como canales, acueductos, diques; construcción, reforma y reparación de obras de infraestructura del transporte, tales como calles, autopistas, canteras, puentes, túneles, vías férreas y pistas de aterrizaje; y b) Ejercicio de representaciones, comisiones, consignaciones y mandatos. La sociedad podrá intervenir en la administración e intermediación de operaciones sobre todo tipo de bienes muebles y/o inmuebles, incluso bajo el Régimen de la Propiedad Horizontal, a dichos efectos, la sociedad podrá presentarse en todo tipo de licitaciones nacionales, provinciales, municipales y/o extranjeras. Para el cumplimiento de este objeto la sociedad tiene plena capacidad jurídica para realizar toda clase de actos, contratos y operaciones que se relacionen directamente con el objeto social. 10) Fiscaliz.: prescinde. 11) Directorio: Pte.: Francisco Luis Vera, Director Suplente: Mario Vicente Dragone. 12) Cierre ejercicio: 31/12 c/año. María V. Venditto, Escribana.

L.P. 17.994

RASPILL S.A.

POR 1 DÍA - 1) Oscar Alberto Vergara, arg., solt., nac. 1°/10/48, comerciante, DNI 5.082.134, domic. Altube 902 José C. Paz, Prov. Bs. As.; y Mario Vicente Dragone, arg., nac. 30/05/57, empleado, cas. Pras. Nupc. c/ Ana María Gugliotti, DNI 13.187.612, domic. Río Negro 1347 Bella Vista, Prov. Bs. As. 2) 14/03/12; Not. María V. Venditto; esc. 84, F° 196, Reg. 31 San Miguel. 3) Raspill S.A. 4) Italia 851 San Miguel, Prov. Bs. As. 5) 99 años desde inscripción D.P.P.J. 6) \$ 12.000, dividido en 1200 acciones ordin. nominat. no endosables de \$ 10 valor nominal c/u. 7) Administ.: A cargo de directorio, 1 a 5 miembros, por 3 años. 8) Repres. legal: Presidente; lo suple Vicepresidente en ausencia o impedim. 9) Objeto: realizar por cuenta propia, de terceros o asociada a terceros, sean éstos de existencia física o jurídica, de derecho público o privado, en cualquier punto de la República o del Extranjero, las siguientes actividades: a) Compraventa al por mayor y menor, distribución, representación, consignación, exportación e importación de herramientas y maquinas para la industria y el comercio; b) Participación en licitaciones públicas y/o privadas, nacionales, provinciales y/o municipales. Podrá otorgar representaciones, distribuciones y franquicias dentro y fuera del país. A todos los fines enunciados, la sociedad podrá realizar todo tipo de operaciones crediticias, bancarias y financieras, excluidas las comprendidas en la Ley 21.526 de Entidades Financieras. Para el cumplimiento de este objeto la sociedad tiene plena capacidad jurídica para realizar toda clase de actos, contratos y operaciones que se relacionen directamente con el objeto social. 10) Fiscaliz.: prescinde. 11) Directorio: Pte.: Oscar Alberto Vergara. Director Suplente: Mario Vicente Dragone. 12) Cierre ejercicio: 31/12 c/año. María V. Venditto, Escribana.

L.P. 17.995

LYSAN S.R.L.

POR 1 DÍA - 1) José Ignacio Spicuglia, nac. 26/06/74, DNI 23.807.955, comerciante, y Yanina Cecilia González, nac. 23/08/78, DNI 27.080.832, empleada, ambos arg. y domic. Além 2370 San Miguel, Prov. Bs. As. 2) 13/05/2011; Not. María V. Venditto; ese. 80, F° 183, Reg. 31 San Miguel. 3) Lysan S.R.L. 4) Sargento Cabral 948 San Miguel, Prov. Bs. As. 5) 99 años desde inscripción DPPJ. 6) \$ 12.000, dividido en 120 cuotas de \$ 100 c/u. 7) Adm. y Repr.: José Ignacio Spicuglia con cargo de gerente, por término duración sociedad. 8) Objeto: realizar por cuenta propia, de terceros o asociada a terceros, en cualquier punto de la República Argentina o en el extranjero, las siguientes actividades: fabricación y comercialización de productos de panadería y afines; explotación comercial de panadería, confitería, casa de lunch y venta de toda clase de artículos alimentarios incluso bebidas, pudiendo realizar toda otra actividad conexas o derivada que directamente se vincule con el

objeto principal de gastronomía, pudiendo realizarlo por sí o mediante sistema de franquicia, leasing, o cualquier otro sistema. A todos los fines enunciados, la sociedad podrá realizar todo tipo de operaciones crediticias, bancarias y financieras, con excepción de las previstas en la Ley 21.526 de Entidades Financieras. Para el cumplimiento de este objeto la sociedad tiene plena capacidad jurídica para realizar toda clase de actos, contratos y operaciones que se relacionen directamente con el objeto social, pudiendo adquirir derechos y contraer obligaciones, inclusive las prescriptas por los Artículos 1881 y concordantes del Código Civil y 5 del Libro II Título X del Código de Comercio. 9) Fiscalización: por los socios, Art. 55, 284 y 298 Ley 19.550. 10) Cierre ejercicio: 31/03 c/año. María V. Venditto, Escribana.

L.P. 17.997

LOGÍSTICA CONING S.A.

POR 1 DÍA - Constituida el 27/03/2012. Domicilio: Camino Centenario esq. Güemes sin número, City Bell, Ptdo. La Plata. Socios: Roig, Oscar Domingo, argentino, nacido el 28 de julio de 1945, DNI 7.915.277, CUIT 20-07915277-4, casado, ingeniero, domicilio calle 6 N° 325 de la Plata, Zamponi, Silvia Adriana, argentina, nacida el 7 de marzo de 1953, DNI 10.517.205, CUIT 27-10517205-8, casada, empleada, domicilio calle E. Bosinga N° 631 de Ensenada, Pierantonelli, Eugenio María, argentino, nacido el 19 de agosto de 1967, casado, comerciante, domicilio calle 13 N° 1508 de La Plata y Romero, Raúl Alberto, argentino, nacido el 21 de noviembre de 1954, DNI 10.608.918, CUIT 20-10608918-4, casado, comerciante, domicilio calle 19 N° 1528 de La Plata, Objeto: realizar por cuenta propia o por terceros, o asociada a terceros las sig. act.: a) logística y coordinación relacionada al transporte de combustibles y aceites lubricantes de todo tipo, b) Realizar operaciones de transporte nacional e internacional de todo tipo de mercaderías, c) exploración de estaciones de servicio, d) alquiler de maquinarias, equipos, camiones, e) Actividades constructoras e inmobiliarias, f) explotaciones agropecuarias, g) explotaciones industriales, h) actividades financieras a excepción de las incluidas en la Ley 21.526. Domicilio social Camino Centenario sin número, ciudad de City Bell, partido de la Plata, Prov. de Buenos Aires. Duración 99 años, contando desde su inscripción. Capital: \$ 200.000 dividido en 200 acciones de valor nominal \$ 1.000 cada una y de un voto por acción. Administración: directorio compuesto por un número de miembros fijado por la Asamblea, directores titulares máximo 5 mínimo 1, directores suplentes máximo 5 mínimo 1 y tendrá una duración de tres ejercicios. Presidente Roig Oscar Domingo, Vicepresidente Zamponi, Silvia Adriana, Directores Suplentes Romero Raúl Alberto y Roig Germán Pablo. Fiscalización: los accionistas conforme Art. 55 Ley 19.550. Cierre de ejercicio 31 de diciembre de cada año. Carlos Eduardo Macuso, Contador Público Nacional.

L.P. 18.000

BARONES S.R.L.

POR 1 DÍA - Marcelo Esteban Fernández Baron, arg., D.N.I. 23.942.235, CUIT 20-23942235-8, nacido 30/07/74, comerciante, domic. calle 17 N° 666 de La Plata, soltero; y Daniel Germán Fernández Baron, arg., D.N.I. 22.765.304, CUIT 20-22765304-4, nacido 24/07/72, comerciante, domic. calle 17 N° 666 de La Plata, soltero; deciden constituir por inst. privado 30/04/10 una S.R.L. denominada Barones S.R.L. y tendrá su domicilio en calle 17 N° 666 de La Plata, Prov. de Bs. As.; La sociedad tendrá por objeto social la realización por cuenta propia o de terceros, en cualquier parte de la Rep. Argentina, y/o en el extranjero a: A) Comercial: 1) toda clase de negocios inmobiliarios, compraventa y alquiler de bienes raíces, adm. de propiedades, realización de loteos y fraccionamiento, operaciones comprendidas en las leyes y reglamentos sobre PH, construcción de cualquier tipo de edificación, movimiento de suelo, públicas o privadas, compra-venta, alquiler y leasing de bienes muebles e inmuebles y a la ejecución, asesoramiento; dirección y adm. de proyectos, obras y servicios de arquitectura e ingeniería. Para el ejercicio del corretaje inmobiliario deberán cumplimentar las disposiciones establecidas en el Artículo dieciséis de la Ley Provincial 7.191. 2) Actuar como fiduciante y fiduciaria. 3) Productos relacionados con la industria de la madera y afines 4) Productos relacionados con la industria de la construc-

ción y metalúrgica 5) Productos relacionados con la industria del papel y el plástico 6) Productos relacionados con la industria textil y del calzado 7) Todo lo relacionado con la publicidad. B) Mandatos y servicios: Mediante representaciones, distribución, comisión, consignación, mandatos y asesoramientos en administración de negocios, empresas C) Financiera y toda otra clase de operaciones financieras que no estén comprendidas en la Ley 21.526 ni otra que requieran el concurso o el ahorro público. D) Agropecuaria; Duración: 20 años, Cap. Social \$ 400.000, dividido en 4000 cuotas de valor nominal \$ 100; cada cuota otorga derecho a un voto; Administración: por uno o más gerentes, mandato por el término de 3 ejercicios; Fiscalización: prescinde de la sindicatura; Gerente: Daniel Germán Fernández Baron, D.N.I. 22.765.304; Rep. legal: el gerente. Cierre del ejercicio: 31/10 de cada año. Julio César Núñez, Abogado.

L.P. 18.004

FAGRE S.A.

POR 1 DÍA - 1) Escrit. 280 del 6.12.11. Escrib. Patricia Silvia Amado, Reg. Not. 415 de La Plata 2) Dom.: calle 41 N° 984 de la Ciudad y Partido de La Plata, Prov. de Bs. As.; 3) 99 años desde inscripción 4) Socios: Juan Antonio Dolce, arg., cas. en 1° Nup. c/ Miriam Mabel Santilli, mayor de edad, Ingeniero, domic. en calle 39 N° 1724 de L.P., DNI 11.689.182, CUIT 20-11689182-5 y Pablo Adrián Fontanari, arg., cas. En 1° con Silvia Pérez, mayor de edad, Ingeniero, domic. en calle 36 N° 1164 piso 4 de L.P. departamento A, DNI 26.608.934, C.U.I.T. 20-26608934-2, 5) Objeto: dedicarse por cta. propia, de 3° y/o asoc. a 3°, a las siguientes actividades: Minería: Explorac. y explotac. de yacim. mineros. Tratamiento, comercialización, fundición, refinación y activo conexas. Investig., prospección y explotac. minera. Investig. tecnológ. de beneficios e industrializac. Comercialización de sust. Minerales. En estado nat., luego de su benef. o industrializadas y la exploraz., propec., explotac., industrialis. y comercializ. de hidrocarburos en el ámbito nacional. Para el cumplimiento de su objeto la S.A. podrá acogerse a los Regímenes De Promoción Industrial de Promoción Minera, nacionales como provinciales. Constructora: Ejecución de Proyectos, desarrollo, construcción de edificios, estructuras u obras, cualquiera sean los materiales empleados, pudiendo intervenir en esta actividad las hidráulicas, portuarias, mecánicas, sanitarias, eléctricas, y todo tipo de edificios, barrios, caminos, pavimentaciones, y cualquier tipo de obras de ingeniería y arquitectura, sea a través de contrataciones directas, de licitaciones, o de cualquier otro acto jurídico vinculante, interviniendo en todo el proceso de la construcción hasta su comercialización. Efectuar operaciones financieras mediante aportes de capitales a personas, sociedades por acciones, existentes o a crearse para negocios realizados o a realizarse. Para el cumplimiento de los fines establecidos, la Sociedad tendrá plena capacidad jurídica para adquirir derechos, contraer obligaciones y ejercer todos los actos que no sean prohibidos por las leyes o por su estatuto. 6) Capital: \$ 12.000, representado por 12.000 acc. Nom. no endosables de valor nom. \$ 1 c/u. y con dcho. a 1 voto por acción. 7) Administración: de 1 a 5 directores, 1 ejercicio. 8) Representante: Presidente, 9) Fiscalización: Por Socios. 10) Presidente: Juan Antonio Dolce. Vicepresidente: Pablo Adrián Fontanari. 11) Cierre Ejercicio: 31 de diciembre de cada año. 12) Suscripción e Integración Capital: Juan Antonio Dolce \$ 8.400 o sea 8.400 acc., Pablo Fontanari \$ 3.600 o sea 3.600 acc. Integran en este acto 25 % de sus resp. Susc. o sea \$ 3.000. Esc. Complementaria: N° 53, del 22/3/2012. Escrib. Patricia Silvia Amado, Reg. Not. 415 de La Plata. A efectos de dar cumplimiento a la observación realizada por la DPPJ, modificaron el contrato social, artículo tercero: objeto social, el cual quedo redactado tal como se expresa supra. Dra. Marina Benítez Demstchenko, Abogada.

L.P. 18.026

CENTRO DE LITIASIS DE OLAVARRÍA S.R.L.

POR 1 DÍA - Const. por Inst. Priv. 29/02/2012, suscripto en Olavarría, Prov. Bs. As. Socios: Alejandro Gustavo Bordone, arg., nac. 04/06/1955, D.N.I. 11.579.562, CUIT 20-11579562-8, casado, médico, dom. Estrada 3342 Olavarría; y Carlos Orfel Balsamo, arg., nac. 18/11/1971, D.N.I. 22.541.126, CUIL: 27-55411126-4, casado, médico, dom. Necochea 2932 Olavarría. Han

const. la Soc. "Centro De Litiasis Olavarría S.R.L." Dom. Social: Estrada 3342, Cdad. y Pdo. Olavarría, Prov. Bs. As. Obj. Social: asistencia médica en general, investigación, docencia, formación, difusión científica y especialización para graduados, pudiendo a tal fin: a) Realizar todas las tareas concernientes a la salud del ser humano, sea para prevenir, evitar o reducir su patología, promover y propender a su rehabilitación y recuperación bajo terapéuticas de todo tipo aceptadas por la ciencia. b) Promover la investigación médica y el perfeccionamiento de la asistencia y tratamiento de los enfermos, así como la divulgación científica, mediante el dictado de conferencias y/o publicaciones. c) Adquirir, construir y/o arrendar, instalar y explotar centros asistenciales. d) Crear y organizar, contratar, arrendar los servicios clínicos, quirúrgicos y de rehabilitación en todas las especialidades médicas, laboratorios y servicios auxiliares, métodos de diagnóstico complementarios y todo otro procedimiento que fuere adecuado a los fines de tratamiento médico. e) Importadora y exportadora; compraventa de bienes inmuebles, muebles y semovientes; constructora. Duración: 99 años desde inscrip. registral. Capital: \$ 4.000 (400 cuotas partes de \$ 10 valor nominal c/u), suscriptas por: A. G. Bordone: 200 c. partes, C. O. Balsamo 200 c. partes. Integrac. en efect. en un 25%, debiendo integrar el resto en dos años. Administ.: Por uno o más gerentes, que ejercerán la función en forma conjunta, tendrán el uso de la firma social con el cargo de gerente. Socio Gerente: A. G. Bordone. Socio Gerente: C. O. Balsamo Fiscalizac.: socios no gerentes. Cierre Ejerc. Soc.: 30/06 c/año.

Az. 71.204

LA BLANQUITA DE OLAVARRÍA S.R.L.

POR 1 DÍA - Const. por Inst. Priv. 16/03/2012, suscripto en Olavarría, Prov. Bs. As. Socios: Natalia Giselle Kessler, arg., nac. 10/01/1978, D.N.I. 26.262.862, soltera, hija de Feliciano Federico Kessler y Blanca Haydee Masson, CUIL: 27-26262862-6, dom. Leal 2480 de Olavarría y Fernando José Escobar, arg., nac. 12/01/1977, con D.N.I. 25.397.745, CUIL: 20-25397745-1, cas. prim. nup. María Verónica Erripa, comerciante, dom. Leal N° 2703 de Olavarría. Han const. la Soc. "La Blanquita de Olavarría S.R.L." Dom. Social: Manuel Leal 2480, Cdad. y Pdo. Olavarría, Prov. Bs. As. Obj. Social: Constructora, agropecuaria; importadora y exportadora; compraventa de bienes inmuebles, muebles y semovientes y transporte de cargas. Duración: 99 años desde inscrip. registral. Capital: \$ 4.000 (400 cuotas partes de \$ 10 valor nominal c/u), suscriptas por: N. G. Kessler: 399 c. partes, F. J. Escobar: 1 c. parte. Integrac. en efect. en un 25%, debiendo integrar el resto en dos años. Administ.: Por uno o más gerentes, que ejercerán la función en forma indistinta, tendrán el uso de la firma social con el cargo de gerente. Socio Gerente: N. G. Kessler. Socio Gerente F. J. Escobar. Fiscalizac.: socios no gerentes. Cierre Ejerc. Soc.: 30/06 c/año.

Az. 71.203

PANIFICADOS MARCELINO S.R.L.

POR 1 DÍA - Constitución: 1) Socios: Emiliano Marcelino Cuevas LE: 8.527.406, CUIT: 20-08527406-7, comerciante, arg., casado, nacido el 29-06-1951; Luciano Emilio Cuevas DNI: 25.282.876, CUIT: 20-25282876-2, comerciante, arg., soltero, nacido el 21-09-1976; y Alicia Mercedes Álvarez, DNI: 12.397.455, CUIT: 27-12397455-2, ama de casa, arg., casada, nacida el 24-09-1956; todos con domicilio en Urquiza 305 de la Ciudad de Punta Alta, Pdo. de Cnel. de Marina Rosales, Prov. de Bs. As. 2) Inst. Priv. del 5-09-2011 y sus comp. del 14/11/2011 y del 30/01/2012. 3) Denominación: Panificados Marcelino S.R.L.; 4) Domicilio: Humberto 1° 507 Punta Alta, Cnel. Rosales, Bs. As. 5) Objeto: fabric. y comerc. al por mayor y menor de prod. de panadería, conf., sandwiches y pastas frescas. Participar en licito priv. o públicas. Comprar y vender productos distrib. los prod. propios y de terceros, por cualquier canal de distrib., incluyendo la export. e import. de materia prima y prod. Ejercer mandatos y representac., comisiones y consig. Inmob.: comprar, vender, permutar, fraccionar, lotear, administrar y explotar inmuebles urbanos y/o rurales, y realizar operac. y negociac. comprendidas en las Leyes y Reg. de Prop. Horizontal: Transportar por medios propios y/o de terc. mercad. compradas y/o producidas,

y otras mercad. asoc. o no a sus activ. Otorgar préstamos con o sin garantías a c. plazo, realizar aportes e invers. de capital a empresas o socied. Const. o a constituirse para neg. realizados o a realizarse, const. y transf. derechos reales, y activid. que tengan relación con su objeto; comprar y vender acciones y títulos mob. La act. se realizará con dinero propio. No realizará las correspondidas en la Ley 21.526 o requiera de la intermed. en el ahorro púb. 6) Duración: 99 años desde su inscrip. 7) Capital: \$ 10.000 div. en 100 cuotas de \$ 100, suscrip.: Cuevas Emilio Marc. 50 cuotas, Cuevas Luciano Em. 25 cuotas y Álvarez Alicia Merc. 25 cuotas. 8) Administración: los socios gerentes Cuevas Emilio Marcelino y Cuevas Luciano Emilio, indist. Fiscalización: socio no gerentes conforme art. 55. 9) Cierre de ejercicio: 31 de agosto de cada año. María Cristina D'Annuncio, Contadora Pública.

B.B. 56.469

OCAPAL S.R.L.

POR 1 DÍA - Socios: Marina Yamil Imperatori, arg. nac. 25/07/56, D.N.I. 12.378.012, C.U.I.T. N° 23-12378012-4, com., casada, dom. Pasteur y Baron Hisch S/N°, Rivera, Bs. As. y Augusto Lapaco, arg., nac. 10/08/79, D.N.I. 27.532.855, C.U.I.T. 20-27532855-4, estudiante, soltero, dom. 25 de mayo 860, Rivera, Bs. As. Instrumento privado del 08/03/2012. Denom.: "Ocapal S.R.L.". Dom.: Las Heras 342 10 "B", Bahía Blanca, Bs. As. Objeto: realizar por cuenta propia y/o de terceros y/o asociada a terceros, en establecimientos propios o ajenos, en cualquier parte de la República o del exterior, las siguientes actividades: a) Comerciales: a1) Estaciones de servicio y anexos; a2) Restaurantes, bares, confiterías, kioscos y supermercados; a3) compraventa de hardware y software; a4) compraventa por mayor y menor de artículos de ferretería b) Constructora: Construcción de casas, edificios, locales de comercio, oficinas, coches, departamentos, galpones, obras en general, edificaciones, reparaciones, refacciones y ampliaciones, en inmuebles propios o de terceros. c) Inmobiliaria: compra, venta, locación, permuta, fraccionamiento, loteos, subdivisión en Propiedad Horizontal, de inmuebles urbanos o rurales; administración de toda clase de inmuebles, celebrar contratos de leasing inmobiliario, conforme Ley 25.248, pudiendo formar parte de fideicomisos, sea como fiduciante o fiduciaria. d) Financiera: Otorgar préstamos y/o aportes e inversiones de capitales a particulares o sociedades comerciales, realizar financiaciones y operaciones de crédito en general, con cualquiera de las garantías previstas en la legislación vigente o sin ellas, negociación de títulos, acciones y otros valores mobiliarios, y realizar operaciones financieras en general vinculadas con la actividad constructora e inmobiliaria. Se excluyen las operaciones comprendidas en la Ley de Entidades Financieras y toda otra que requiera el concurso público. e) Importación e Exportación: Mediante la importación y exportación de todo tipo de bienes, materias primas, productos de cualquier tipo que éstos sean, máquinas, herramientas, accesorios, repuestos e implementos, cumpliendo con las disposiciones legales vigentes. La sociedad tiene plena capacidad jurídica para realizar todas las operaciones, actos y contratos permitidos por las leyes, que se relacionen directa o indirectamente con su objeto. Cuando así lo exijan las respectivas reglamentaciones, los servicios serán prestados por profesionales en la matrícula correspondiente. Duración: 50 años, contado desde su inscripción. Capital: \$ 12.000 dividido en 1200 cuotas de \$ 10 cada una y de un voto por acción. Administración: por un gerente fijado por la Asamblea. Gerente: Augusto Lapaco. Fiscalización: Socios no gerentes. Cierre Ejercicio: 31/01.

B.B. 56.458

SOLMAN S.R.L.

POR 1 DÍA - Blanca, Prov. Bs. Aires 29/02/2012, se reúnen: el Señor Allo, Julio Alejandro, arg., nacido 30/07/1972, soltero, comerciante, DNI 22.505.847, C.U.I.T. N° 20-22505847-5, Las Heras N° 126 Piso 10 Depto. "E" de esta ciudad; Del Run, Pablo Andrés, arg., nacido 30/06/1980, soltero, DNI 28.019.485, comerc., C.U.I.T. N° 20-28219485-7, Rodríguez N° 430 esta ciudad y Rodríguez, Juan Pablo, arg., nacido 19/10/1979, soltero, comerc. DNI 27.708.210, C.U.I.T. N° 20-27708210-2, Florida N° 1008 esta ciudad; convienen constituir una S.R.L. Se registró por el siguiente contrato: Denominación y Domicilio: "Solman" Sociedad de Responsabilidad

Limitada, dom. Ciudad de Bahía Blanca, partido del mismo nombre, Prov. Buenos Aires. Duración: 99 años. Objeto: podrá realizar, para sí o para 3° por cta. propia, ajena o asoc. a 3°, dentro o fuera del país. Servicios: Locación de Servicios y de Obra, de inmuebles, de muebles, de herramientas y maquinarias para el comercio, la agricultura, la construcción, la industria, el transporte terrestre, marítimo y aéreo, y cualquier otra actividad, provisión de mano de obra eventual o permanente de todo tipo, incluyendo reparaciones, inspecciones, aseo, limpieza, mantenimiento y lavado en todo tipo de muebles, inmuebles, instalaciones, establecimientos comerciales, industriales, hospitalarios, educacionales, profesionales, o de otro tipo, incluso gasoductos, oleoductos; y otros ductos; puertos, aeropuertos y estaciones de toda clase, civiles o militares; Comercial: compra, venta, intermediación, transformación, beneficio, comisiones, referidos a cosas y servicios vinculados al objeto social, Industrial: fabricación, montaje, mejoras, reformas, y reparaciones de productos, herramientas, maquinarias y accesorios relacionados con los rubros del objeto social. Financiera: Financiación directa e indirecta de servicios, ventas o toda otra prestación de la sociedad hacia terceros, mediante la realización de mandatos, con la mayor amplitud y permitido por las leyes vigentes a título oneroso y en forma especial la administración de fondos que éstos le depositen, comprendidos en las actividades enumeradas en su objeto social. Importación y Exportación: De productos, equipamiento e insumos de todo tipo relacionados con su objeto, los que podrán ser comercializados. Podrá fundar, asociarse o participar en sociedades privadas o de cualquier marco jurídico, actuar como distribuidora, mandataria o representante de productos y servicios. Capital Social: \$ 12.000,00, dividido en 1.200 cuotas sociales, de \$ 10,00, valor nominal cada una, cada cuota otorga derecho a un voto. Los socios suscriben todo el capital: Allo, Julio Alejandro, 400 cuotas, por \$ 4.000,00; Del Run, Pablo Andrés, 400 cuotas, por \$ 4.000,00 y Rodríguez, Juan Pablo, 400 cuotas, por \$ 4.000,00. 1. Administ. y Repres.: será ejercida por Rodríguez, Juan Pablo, tendrá el uso de la firma en calidad de Socio Gerente, por la duración de la sociedad. Fiscalizac.: La realiza el socio Gerente. Cierre Ejerc.: 28/02 de cada año. Cesión Cuotas: Los socios podrán ceder sus cuotas total o parcialmente a otros socios o 3°, rige el derecho de preferencia para la cesión a terceros. B. Alberto De Arriba, Contador Público Nacional.

B.B. 56.468

SAN MINIATO S.A.

POR 1 DÍA - 1) Acta de Dtorio. del 15/12/2011 de Distribución de cargos y Acta Dtorio. 6/12/2011 convocatoria a Asamblea. 2) Acta de Asamblea Gral. Extraordinaria 10/12/2011. 3) Designa Presidente: Miguel Ángel Savino. Dir. Suplente: Ana María Chaar, 3 ejercicios Domic. Especial: en sede social. Mario E. Cortes Stefani Abogado.

L.P. 18.079

CENTRO MALTER TERRADA S.R.L.

POR 1 DÍA - 1) Florencia Malter Terrada, 28/6/78, DNI 26.693.930, contadora, Boedo 1128 Lomas de Zamora y Sebastián Malter Terrada, 20/6/80, DNI 28.282.613, docente, Mentruyt 513, Lomas de Zamora, ambos arg. y casados 2) Inst. Privado: 20/3/2012 3) Centro Malter Terrada S.R.L. 4) Piaggio 235, Ciudad y Pdo. de Lomas de Zamora, Provincia de Buenos Aires. 5) Objeto: Explotación de instituto para la enseñanza de natación. Centro kinésico. Bar y confitería. 6) 99 años. 7) Cap. \$ 12.000. 8) Administ.: Gerente 99 ejerc. Fiscalización: Art. 55 Ley 19.550, indetermin. 9) Represent. Legal: Gerentes: Sebastián Malter Terrada y Florencia Malter Terrada con domic. especial en sede social. Uso de firma: Indistinta. 10) Cierre balance: 31 de diciembre de c/año. Mario E. Cortes Stefani, Abogado.

L.P. 18.080

PUNTO MÓVIL S.A.

POR 1 DÍA - 1) Fernando Eguizabal, 18/9/74, DNI 23.754.428 y Silvana Alicia Castello, 16/11/74, DNI 24.353.108, ambos arg., casados, comerciantes y domic. en Madariaga 365, Luis Guillón. 2) Instrumento Público: 21/3/12 3) Punto Móvil S.A. 4) Madariaga 365, Luis

Guillón, Pdo. de Esteban Echeverría, Pcia. de Buenos Aires. 5) Objeto: compraventa, alquiler distribución y representación de automotores y maquinarias de la industria automotriz. Importación y exportación. 6) 99 años desde inscripción. 7) Cap. \$ 12.000. 8) Administración: Directorio 1 a 5 titulares, y un suplente, 3 ejercicios. Designa: Presidente: Fernando Eguizabal; Dir. Suplente: Silvana Alicia Castello, domic. Especial en Sede social. Fiscalización: prescinde sindicatura. 9) Representación Legal: Presidente. 10) Cierre balance: 31 de diciembre de c/año. Mario Cortes Stefani, Abogado.

L.P. 18.081

LOS ROBLES S.R.L.

POR 1 DÍA - 1) Instrumento Privado 12/3/12. 2) Designa gerente: Emilio Rubén Schenone, Domic. Especial: Vieytes 355, Banfield, Pdo. de Lomas de Zamora, Pcia. de Bs. As. 3) Modifica Cláusula Séptima: Plazo de la gerencia por el término de duración de la sociedad con firma indistinta. Mario E. Cortes Stefani, Abogado.

L.P. 18.082

SEVASGO S.A.

POR 1 DÍA - 1) Gonzalo Costa, 29/4/83, DNI 30.224.080, soltero, Jorge 1423 Adrogué y Javier Luis Ormaechea, 28/6/77, DNI 26.088.124, casado, Fonrouge 510, Lomas de Zamora, ambos arg., y empresarios. 2) Instrumento Público: 20/3/12 3) Sevasgo S.A. 4) Fonrouge 516, Depto. 4, ciudad y Pdo. de Lomas de Zamora, Pcia. de Buenos Aires. 5) Objeto: Asesoramiento, financiero, económico y gestoría impositiva. Inmobiliaria mediante la administración de propiedades inmuebles. Financiera con dinero propio excluyendo las operaciones comprendidas en la ley de entidades financieras. 6) 99 años desde inscripción. 7) Cap. \$ 12.000. 8) Administración: Directorio 1 a 5 titulares, y un suplente, 3 ejercicios. Designa: Gonzalo Costa; Dir. Suplente: Javier Luis Ormaechea, domic. Especial en Sede social. Fiscalización: prescinde sindicatura. 9) Representación Legal: Presidente 10) Cierre balance: 31 de diciembre de c/año. Mario Cortes Stefani, Abogado.

L.P. 18.083

RIVERSIDE CONSULTING S.R.L.

POR 1 DÍA - Esc. 246 del 3-2-2012. Socios: Enrique Carlos Julián Agüero, arg., adm. de empresas, 31-3-1973, DNI 23.326.098, casado, domicilio Juan Pedro Echeverría 1200, Bo. Talar del Lago 1 General Pacheco, Tigre, Buenos Aires, y Ricardo César Martín Agüero, arg., contador, 26-6-1967, DNI 18.305.255, casado, domicilio en Av. Córdoba 2940, Ciudad de Buenos Aires. "Riverside Consulting S.R.L.". Duración 99 años. Objeto: actividades inmobiliarias y en particular, el servicio de soporte administrativo y de marketing necesario para el establecimiento de inmobiliarias y el desarrollo de actividades inmobiliarias, incluyendo, prestación de servicios de publicidad y propaganda, contratación y otorgamiento de licencias para el uso de marcas, logos y diseños asociados, comercialización de merchandising, organización y el dictado de cursos de capacitación, podrá adquirir y otorgar franquicias para la realización de dichas actividades, bajo el sistema de "franchising" o "franquicia comercial", tanto en nuestro país como en el exterior, como franquiciada o franquiciante; participar en o constituir, fondos fiduciarios, intervenir como fiduciante, fiduciario, beneficiario, administrador, inversor y/o en cualquier otro carácter, para la realización de actividades comerciales relacionadas con su objeto social; compra, venta, importación y exportación de materiales de construcción y para la compra, venta, locación, importación y exportación de bienes muebles, automotores, moto vehículos, embarcaciones, accesorios a estos mismos. Capital: \$ 20.000. Cierre ejercicio: 31 de marzo de cada año. Administración: Uno o más gerentes en forma individual e indistinta por tres ejercicios. Fiscalización: Por los socios. Sede: Juan Pedro Echeverría 1200, Bo. Talar del Lago 1 General Pacheco, Tigre, Buenos Aires. Gerente titular: Enrique Carlos Julián Agüero; Gerente Suplente Ricardo César Martín Agüero. Pablo Grillo Ciochini, Abogado.

L.P. 18.084