

Boletín Oficial

DE LA PROVINCIA DE BUENOS AIRES

Edición de 50 páginas
Suplemento de Decretos 8 páginas

AUTORIDADES

Sr. Ministro de Gobierno

Dr. Joaquín de la Torre

Sr. Subsecretario
de Coordinación Gubernamental

Lic. Juan Pablo Becerra

Sr. Director Provincial
de Impresiones del Estado
y Boletín Oficial

Lic. Claudio Rodolfo Priou

Sra. Directora de Impresiones
y Publicaciones del Estado

Dra. Silvia Noemí López

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@gob.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.

SUMARIO

SECCIÓN OFICIAL

Decretos	_____	6859
Resoluciones	_____	6860
Disposiciones	_____	6862
Licitaciones	_____	6865
Varios	_____	6870
Transferencias	_____	6875
Convocatorias	_____	6877
Colegiaciones	_____	6879
Sociedades	_____	6879

SECCIÓN JUDICIAL

Remates	_____	6881
Varios	_____	6882
Sucesorios	_____	6897

SECCIÓN JURISPRUDENCIA

Nómina de Diarios Inscriptos en la Suprema Corte de Justicia	_____	6904
---	-------	------

Sección Oficial

DECRETOS

GOBIERNO DE LA PROVINCIA DE BUENOS AIRES

Decreto

Número: DECTO-2017-407-E-GDEBA-GPBA
 BUENOS AIRES, LA PLATA
 Sábado, 19 de Agosto de 2017

Referencia: Sistema de Declaración Jurada Patrimonial

VISTO el expediente N° 21200-102.774/17, por el cual tramita la aprobación del nuevo sistema de Declaración Jurada Patrimonial, y

CONSIDERANDO:

Que el gobierno de la provincia de Buenos Aires ha asumido el firme compromiso de combatir la corrupción y promover acciones tendientes a la consolidación y fortalecimiento del sistema democrático;

Que en virtud de lo expuesto la Declaración Jurada Patrimonial Integral se constituye en un instrumento fundamental con la finalidad de prevenir y detectar posibles enriquecimientos ilícitos que pudieran cometer los funcionarios públicos y agentes de la administración;

Que asimismo la Declaración Jurada Patrimonial Integral permite detectar conflicto de intereses e incompatibilidades de los funcionarios públicos o agentes;

Que la transparencia de los actos de gobierno es un eje fundamental en la gestión del gobierno de la provincia de Buenos Aires;

Que para cumplir con la finalidad de transparencia establecida es necesario que las Declaraciones Juradas Patrimoniales sean de libre accesibilidad al ciudadano;

Que la presentación en el formato actual genera grandes cantidades de papel a almacenar dificultando la sistematización de la información y acceso a la misma;

Que asimismo y debido al volumen de sujetos obligados que integran el universo y su dispersión en el territorio provincial deviene necesario implementar un sistema centralizado de presentación para efectuar la Declaración Jurada Patrimonial Integral;

Que en el marco de la política de modernización resulta necesario garantizar la eficiencia, eficacia y economía de los procesos administrativos;

Que, teniendo en cuenta las herramientas tecnológicas disponibles, la implementación de una aplicación web supone la solución más apropiada;

Que en esta instancia resulta conveniente efectuar modificaciones en el sistema vigente a fin de adecuar la normativa provincial en pos de las necesidades que imperan;

Que de acuerdo con el espíritu que inspira a esta norma, resulta necesario establecer pautas concretas para su cumplimiento y procesos sancionatorios en casos de inobservancia;

Que han tomado la intervención en razón de sus respectivas competencias Asesoría General de Gobierno, Contaduría General de la Provincia y Fiscalía de Estado;

Que el presente se dicta en uso de las atribuciones conferidas por el artículo 144 – proemio– de la Constitución de la Provincia de Buenos Aires; Por ello,

LA GOBERNADORA DE LA PROVINCIA DE BUENOS AIRES
 DECRETA :

ARTÍCULO 1°. OBJETO. Aprobar el nuevo sistema de Declaración Jurada Patrimonial de los funcionarios y agentes en el ámbito del Poder Ejecutivo de la provincia de Buenos Aires.

ARTÍCULO 2°. AUTORIDAD DE APLICACIÓN. Designar Autoridad de Aplicación del régimen establecido en el presente Decreto al Ministerio de Justicia de la provincia de Buenos Aires, quien dictará las normas interpretativas, complementarias y aclaratorias que resulten necesarias.

ARTÍCULO 3°. SUJETOS COMPRENDIDOS. Disponer que estarán obligados a la presentación de una Declaración Jurada Patrimonial Integral, aun cuando se desempeñen en el cargo en forma transitoria:

- Gobernador;
- Vicegobernador;
- Ministros, Secretarios, Subsecretarios y todo otro funcionario con jerarquía equivalente;
- Directores Provinciales, Directores, y todo otro funcionario con jerarquía equivalente o superior a director;
- Personal de Gabinete y Secretarios Privados según Ley N° 10.430;
- Escribano General de Gobierno y Escribano adscripto superior;
- Asesor General de Gobierno y Asesor Ejecutivo;
- Contador General de la Provincia y Subcontador;

- Tesorero General de la Provincia y Subtesorero;
- Fiscal de Estado y Fiscales de Estado Adjuntos;
- Los miembros del Consejo de la Magistratura representantes del Poder Ejecutivo de la Provincia;

- Titulares de entidades descentralizadas y autárquicas;
- Representantes del Poder Ejecutivo de la Provincia en entes o empresas interjurisdiccionales;

- Representantes del Poder Ejecutivo de la Provincia en entes públicos no estatales;

- Los integrantes del directorio, o personal superior con jerarquía igual a subdirector o subgerente de la Administración Pública Provincial, así como también de empresas y sociedades del Estado provincial, las sociedades de economía mixta y todas aquellas organizaciones empresariales donde el Estado provincial tenga participación mayoritaria en el capital o en la formación de las decisiones societarias, fondos fiduciarios existentes y a crearse con posterioridad al presente decreto, integrados total o mayoritariamente con bienes y/o fondos del Estado provincial;

- Personal de las Policías de la Provincia con jerarquía igual o superior a la de Oficial Inspector o equivalente, personal de jerarquía inferior a cargo de una comisaría y la totalidad del personal que preste servicios, sin importar jerarquía o función, en la Superintendencia de Investigaciones del Tráfico de Drogas Ilícitas y Crimen Organizado;

- Personal del Servicio Penitenciario Bonaerense con grado igual o superior al de alcaide o equivalente, personal de jerarquía inferior a cargo de unidades penitenciarias o alcaldías;

- Miembros de Entes Reguladores con categoría igual o superior a Director o equivalente;

- Los funcionarios o empleados con categoría o función igual o superior a la de director o equivalente, que presten servicio en las obras sociales administradas por el Estado provincial;

- Directores y subdirectores, contador, tesorero y habilitado, síndicos, jefes o gerentes de personal o recursos humanos y personal que intervenga en el manejo de fondos públicos, administre patrimonio público, integre comisiones de adjudicaciones, compra y recepción de bienes y/o servicios, participe en licitaciones y concursos de la Administración Pública Provincial, empresas y sociedades del Estado provincial y todo otro ente con participación estatal mayoritaria;

- Todo funcionario público o empleado encargado de otorgar habilitaciones administrativas para el ejercicio de cualquier actividad, como también todo funcionario o empleado público encargado de controlar el funcionamiento de dichas actividades o de ejercer cualquier otro control en virtud del ejercicio del poder de policía.

ARTÍCULO 4°. OBLIGATORIEDAD. Determinar que los sujetos comprendidos en el artículo 3° deberán presentar una Declaración Jurada Patrimonial Integral dentro de los treinta (30) días hábiles desde la fecha de notificación del acto administrativo de designación o cese en el cargo o función.

Mientras los sujetos se encuentren comprendidos en el artículo 3° deberán presentar, hasta el último día hábil del mes de agosto, una actualización anual de la información contenida en la Declaración Jurada Patrimonial Integral.

ARTÍCULO 5°. CONTENIDO DE LA DECLARACIÓN JURADA PATRIMONIAL INTEGRAL.

Disponer que la Declaración Jurada Patrimonial Integral contendrá la totalidad de los datos personales, patrimoniales y de ingresos y egresos –tanto en el país como en el extranjero– del sujeto obligado, cónyuge o conviviente, hijos menores no emancipados y de las personas a su cargo. Asimismo los funcionarios y agentes comprendidos en el artículo 3° incluirán en la Declaración Jurada Patrimonial Integral sus antecedentes laborales y profesionales de los últimos dos (2) años, sean o no remunerados, incluyendo los que realizare al momento de su designación.

En la Declaración Jurada Patrimonial Integral se deberán consignar datos de carácter reservado con información sensible y otros de carácter público.

La Declaración Jurada Patrimonial Pública no podrá contener la siguiente información:

- Los datos completos del cónyuge o conviviente, hijos menores no emancipados y de las personas a su cargo, en caso de corresponder.
- El nombre del banco o entidad financiera en que existiere depósito de dinero y/o caja de seguridad.
- Los números de las cuentas corrientes, cajas de ahorro, cajas de seguridad, tarjetas de crédito, indicando la entidad emisora y sus extensiones en el país o en el exterior.
- La individualización de los bienes inmuebles declarados (calle, número de unidad funcional y nomenclatura catastral).
- Los datos de individualización o matrícula de los bienes muebles registrables.

f) La individualización, con inclusión del nombre o razón social y CUIT de aquellas sociedades, regulares o irregulares, fundaciones, asociaciones, explotaciones, fondos comunes de inversión, fideicomisos u otros, en los que se declare cualquier tipo de participación o inversión, acciones o cuota partes y/o de los cuales se haya obtenido ingreso durante el año que se declara.

g) Los datos de individualización, con inclusión de nombre y apellido, tipo y número de DNI, razón social y CUIT, CUIL o CDI, de los titulares de los créditos y deudas que se declaren e importes atribuibles a cada uno.

ARTÍCULO 6°. MODALIDAD DE PRESENTACIÓN. Establecer que la Autoridad de Aplicación pondrá a disposición de los sujetos obligados una aplicación web para la carga y remisión de las Declaraciones Juradas Patrimoniales Integrales de la provincia de Buenos Aires.

ARTÍCULO 7°. SEGURIDAD Y PROTECCIÓN. Disponer que la información reservada contenida en la Declaración Jurada Patrimonial Integral será encriptada y solo podrá ser consultada a requerimiento de la autoridad judicial o por quien ella designe y/o autorice, mediante el procedimiento técnico que la Autoridad de Aplicación determine.

En el caso de los sujetos comprendidos en el artículo 3° incisos o) y p) la información reservada podrá ser consultada por el titular del área de Asuntos Internos correspondiente.

ARTÍCULO 8°. ÓRGANOS COORDINADORES. Determinar que las áreas de personal, administración o recursos humanos de cada jurisdicción, organismo, empresa, sociedad o ente dependiente de la provincia de Buenos Aires funcionarán como órgano coordinador del sistema de Declaración Jurada Patrimonial Integral.

Cada órgano será el responsable de determinar la nómina de sujetos obligados de su jurisdicción conforme a lo establecido en el artículo 3° y comunicarla a la Autoridad de Aplicación. Asimismo, serán los encargados de mantenerla actualizada, cargando las altas y ceses que se produzcan en los cargos o funciones previstos en el artículo 3°, debiendo informar trimestralmente a la Autoridad de Aplicación todo cambio que altere dicha nómina.

ARTÍCULO 9°. INTIMACIÓN. Establecer que los sujetos obligados que no hubieren presentado su Declaración Jurada Patrimonial Integral en el plazo establecido en el artículo 4°, serán intimados fehacientemente por los órganos coordinadores para que den cumplimiento a su obligación dentro del plazo de diez (10) días hábiles posteriores a la intimación. El incumplimiento al deber de intimar, por parte del responsable del órgano coordinador será considerado falta grave y dará lugar a las sanciones disciplinarias pertinentes además de otras que pudieren corresponder.

ARTÍCULO 10. INCUMPLIMIENTO. Disponer que una vez vencido el plazo del artículo anterior, sin que se hubiera dado cumplimiento a la presentación de la Declaración Jurada Patrimonial Integral, el sujeto obligado será pasible de ser sancionado. A tal efecto, el órgano coordinador impulsará ante la autoridad competente las actuaciones administrativas a los fines de deslindar las responsabilidades que le pudieran corresponder, debiendo informar a la Autoridad de Aplicación la nómina de incumplidores.

ARTÍCULO 11. CONTROL. Facultar a la Autoridad de Aplicación a verificar el cumplimiento de presentación de las Declaraciones Juradas Patrimoniales Integrales por parte de los sujetos obligados y a efectuar controles sobre la información contenida en la Declaración Jurada Patrimonial Pública.

ARTÍCULO 12. ACCESO A LA INFORMACIÓN. Establecer que las Declaraciones Juradas Patrimoniales Públicas serán de libre accesibilidad y estarán publicadas en la página web que la Autoridad de Aplicación determine.

ARTÍCULO 13. PUBLICACIÓN. Determinar que la Autoridad de Aplicación publicará la nómina de sujetos obligados que hubieran cumplido con la presentación de su Declaración Jurada Patrimonial Integral y la de aquéllos cuya presentación se encuentre pendiente, conforme los plazos correspondientes a cada sujeto obligado.

La publicación se realizará en el Boletín Oficial anualmente dentro de los treinta (30) días hábiles posteriores al 31 de diciembre y en la página web que la Autoridad de Aplicación determine al cierre de la presentación anual.

A los fines de la elaboración de los listados, deberá considerarse como pendiente de presentación toda Declaración Jurada que no hubiese sido presentada en los términos establecidos en los artículos 4° y 10 del presente.

ARTÍCULO 14. SITUACIONES PREEXISTENTES. Establecer que los sujetos comprendidos en el artículo 3° que estuvieran en funciones a la fecha de entrada en vigencia del presente y ya hubieran presentado su Declaración Jurada Patrimonial Integral, en el marco de lo establecido por el Decreto N° 116/16 y sus modificatorios, habrán cumplido con la obligación correspondiente al año en curso.

ARTÍCULO 15. SITUACIONES ESPECIALES. Disponer que la obligación de presentar la Declaración Jurada Patrimonial Integral de los sujetos obligados que estuvieran comprendidos en más de un inciso del artículo 3° del presente, se entenderá cumplida en cualquiera de los cargos en que se desempeñan, siempre que ello ocurriera dentro del año calendario de nacimiento de la nueva obligación de presentación.

En caso de cese en un cargo y designación en otro de los alcanzados por el artículo 3° del presente, el sujeto obligado podrá optar por presentar

únicamente la Declaración Jurada Patrimonial Integral de cese, siempre que ello ocurriera dentro del año calendario de nacimiento de la nueva obligación de presentación, en cuyo caso el interesado deberá presentar ante su nuevo órgano coordinador la constancia de cumplimiento, que lo relevará de presentar la Declaración Jurada Patrimonial Integral inicial.

ARTÍCULO 16. Determinar excepcionalmente y por única vez, que el plazo establecido en el artículo 4° del presente se extenderá hasta el último día hábil del mes de octubre de 2017.

ARTÍCULO 17. Derogar los Decretos N° 116/16, N° 647/16 y N° 661/16 y toda otra disposición que se oponga al presente. La derogación de las normas citadas, en modo alguno significa reestablecer la vigencia y eficacia de aquellas normas anteriores suspendidas, modificadas, sustituidas o derogadas.

ARTÍCULO 18. Invitar a los Municipios de la provincia de Buenos Aires, a suscribir Convenios con la Autoridad de Aplicación a fin de adherir a la modalidad de Declaración Jurada aprobada por el presente.

ARTÍCULO 19. El presente Decreto será refrendado por los Ministros Secretarios en los Departamentos de Justicia, de Seguridad y de Jefatura de Gabinete de Ministros.

ARTÍCULO 20. Registrar, notificar al Fiscal de Estado, comunicar, publicar, dar al Boletín Oficial y al SINBA y pasar al Ministerio de Justicia. Cumplido, archivar.

Gustavo Alfredo Ferrari Ministro Ministerio de Justicia	Cristian Ritondo Ministro Ministerio de Seguridad
--	--

Federico Salvai Ministro Ministerio de Jefatura de Gabinete de Ministros	María Eugenia Vidal Governadora Gobierno de la Provincia de Buenos Aires
---	---

RESOLUCIONES

Provincia de Buenos Aires INSTITUTO PROVINCIAL DE LOTERÍA Y CASINOS Resolución N° 1.428/17

La Plata, 18 de agosto de 2017.

VISTO el expediente N° 2319-34867/17 caratulado "Consulta ref. solución informática atinente Impuesto Art. 5 Ley N° 27.346", y

CONSIDERANDO:

Que mediante la Ley N° 13.063 se autorizó el funcionamiento de Máquinas Electrónicas de Juegos de Azar, en cualquiera de sus variantes, exclusivamente en las Salas de Bingo habilitadas y en funcionamiento;

Que de acuerdo a lo previsto por el Decreto N° 2.195/06, este Instituto Provincial de Lotería y Casinos, como Autoridad de Aplicación de la referenciada Ley N° 13.063, detenta la atribución de dictar los reglamentos de juego, los que contendrán las normas que definirán los aspectos técnicos y administrativos para el funcionamiento de las Máquinas Electrónicas de Juego de Azar y su sistema de control en las Salas de Bingo habilitadas y en funcionamiento en el ámbito de la Provincia;

Que por la Ley N° 27.346, se aprobó el impuesto específico sobre la realización de apuestas;

Que, sin perjuicio del cumplimiento de las obligaciones impositivas a cargo de las Salas de Bingo referidas, este Instituto como Autoridad de Aplicación de la explotación en cuestión, debe incorporar nuevas medidas técnicas conducentes a asegurar la continuidad de las tareas de auditoría y control sobre las apuestas que se formulen;

Que, no obstante ello, deberá darse cumplimiento a lo establecido en el artículo 3 de la Ley N° 13.063 en cuanto se refiere a los porcentajes de distribución de utilidades;

Que, sobre este último, se mantienen todos los aspectos técnicos impuestos por la reglamentación específica de la materia;

Que ha tomado la intervención de su competencia la Dirección de Sistemas a fs.58;

Que ha tomado la intervención de su competencia la Dirección Jurídico Legal a fs. 59;

Que han tomado intervención la Asesoría General de Gobierno a fs. 61 del alcance 1, Contaduría General de la Provincia a fs. 61 del alcance 2 y Fiscalía de Estado a fs. 61 del alcance 3;

Que corresponde al Vicepresidente y al Secretario Ejecutivo rubricar el presente acto administrativo;

Que la presente medida se dicta en uso de las atribuciones conferidas por los artículos 3° de la Carta Orgánica del Instituto Provincial de Lotería y Casinos -aprobada por el artículo 2° del Decreto N° 1.170/92 y modificatorios- y artículos 1° y 2° del Decreto N° 2.195/06 reglamentario de la Ley N° 13.063, y Decreto N° 67/17;

Por ello,

EL PRESIDENTE DEL INSTITUTO PROVINCIAL DE LOTERÍA Y CASINOS, RESUELVE:

ARTÍCULO 1º. Aprobar el "Protocolo de requerimientos técnicos para la implementación del impuesto a la realización de apuestas para Salas de Bingo", que como Anexo Único forma parte integrante de la presente.

ARTÍCULO 2º. Determinar que el Protocolo referido podrá ser implementado por etapas, presentando cada sala un plan de trabajo de adecuación, debiendo cumplirse con los requerimientos establecidos en el Anexo Único de la presente, tanto en los puestos, unidades de identificación de usuario (U.I.D.), como en los sistemas OnLine.

ARTÍCULO 3º. Establecer que la solicitud de adecuación al presente Protocolo deberá tramitarse de acuerdo a la Resolución 1.941/15 y complementarias, informando los parámetros que se aplicarán individualmente para cada U.I.D. de acuerdo a lo previsto en el Anexo Único.

ARTÍCULO 4º. Establecer que el cumplimiento de los requisitos técnicos detallados en el punto 2 del Anexo Único deberán ser certificados por un Laboratorio de Ensayos, conforme a la Resolución 1.941/15, en el plazo de noventa (90) días posteriores a la realización de la auditoría técnica.

ARTÍCULO 5º. Determinar la inoponibilidad a este Instituto Provincial de Lotería y Casinos, ante cualquier hecho y sus consecuencias que se pueda producir por cualquier tipo de falla o inconveniente con posterioridad a la auditoría técnica realizada en los aspectos de su competencia.

ARTÍCULO 6º. El incumplimiento de las obligaciones contenidas en la presente, dará lugar a la aplicación de las siguientes sanciones:

1. A la primera falta, le corresponderá la sanción de Multa de 5 a 100 módulos.

2. A la segunda falta, le corresponderá la sanción de Multa de 51 a 200 módulos.

3. A la tercera falta en adelante, le corresponderá la sanción de Multa de 201 a 1.000 módulos.

Los parámetros para establecer el valor de la multa se evaluarán en base a la gravedad de las irregularidades verificadas.

ARTÍCULO 7º. Registrar, publicar en el Boletín Oficial y en el SINBA. Cumplido, archivar.

Matías Lanusse

Presidente

ANEXO ÚNICO

"PROTOCOLO DE REQUERIMIENTOS TÉCNICOS PARA LA IMPLEMENTACIÓN DEL IMPUESTO A LA REALIZACIÓN DE APUESTAS PARA SALAS DE BINGO"

1. Unidades de identificación única (U.I.D.)

Los parámetros que deberán cumplir las U.I.D. serán los siguientes:

1.1 Poseer un protocolo de comunicación SAS 5.01 o superior.

1.2 Poseer habilitada la función AFT para débitos exclusivamente. Las unidades que posean EFT deberán deshabilitarla sin poder implementarlo, dado que las pruebas no arrojaron resultados satisfactorios.

1.3 Poseer la denominación de transmisión a \$ 0.01.

En el caso de no cumplir la U.I.D. con los parámetros anteriores, deberá deshabilitarse la aceptación de billetes, señalizando debidamente esta circunstancia mediante una leyenda que indique que la unidad solo acepta tickets.

2. Sistemas OnLine

Los parámetros que deberán cumplir los Sistemas OnLine son los siguientes:

2.1. Fórmula de determinación de impuesto. Dando cumplimiento a la Resolución General 4036-E/17 de AFIP, la fórmula a aplicar, deberá estar almacenada dentro de la configuración del sistema en un archivo firmable / certificable.

2.2. Reportes. El sistema online deberá emitir los siguientes reportes básicos, pudiéndose incorporar otros adicionales:

2.2.1. Reporte Maestro de Máquinas. Este reporte deberá incorporar las siguientes columnas discriminadas por U.I.D.: la versión de SAS, si admite la función AFT y está habilitada y, cuando corresponda, el bloqueo de aceptación de billetes.

2.2.2. Reporte Detallado de Contadores de la Función AFT. Este reporte deberá permitir filtrar por Sala, U.I.D., fecha y hora.

2.2.3. Reporte Liquidación de Impuesto. Dicho reporte deberá contener las siguientes columnas: U.I.D., fecha y hora, denominación de transmisión, monto del billete ingresado, liquidación teórica del impuesto, liquidación realmente efectuada, diferencia entre teórico y real, y finalmente monto acreditado para apostar.

2.2.4. Reporte Eventos de Máquinas. Este reporte deberá incorporar los eventos de configuración de la función AFT (habilitación y deshabilitación) y el evento de transferencia AFT.

2.2.5. Reporte Total de Liquidación de Impuesto. Este reporte deberá permitir visualizar la información totalizada de la sala para una jornada o un rango determinado de jornadas.

2.2.6. Reporte de Logs de Usuario. Este reporte deberá incorporar los logs de configuración de la fórmula de determinación del impuesto en el sistema, informando el usuario que configuró o modificó determinado/s parámetro/s.

Todos los reportes mencionados deberán respetar la visualización de la información cada media hora y permitir su exportación en los formatos PDF y XLS, especificando en su encabezado: sala, fecha y hora de emisión del reporte, usuario, paginado, título del reporte.

2.3. Auditoría online. Con respecto al módulo de auditoría online, deberán incorporarse todos los contadores y eventos de configuración correspondientes a la función AFT. Los mismos se deben permitir visualizar el estado del parque de máquinas en tiempo real.

C.C. 10.137

GOBIERNO DE LA PROVINCIA DE BUENOS AIRES

Resolución

Número: RESOL-2017-201-E-GDEBA-MGGP

BUENOS AIRES, LA PLATA
Martes 22 de Agosto de 2017

Referencia: 2200-4145/2017. FERIADOS SEPTIEMBRE

VISTO el expediente N° 2200-4145/2017 mediante el cual la Subsecretaría de Gobierno y Asuntos Municipales propicia, en el marco de lo solicitado por diversos Municipios de la Provincia, declarar no laborables y feriados los días en los cuales se celebren festividades locales, y

CONSIDERANDO:

Que los municipios requirentes han planificado, para los días en los cuales se conmemoren aniversarios o fiestas patronales, actos y festejos que contarán con masiva concurrencia;

Que con el fin de fomentar dichas celebraciones y facilitar una mayor participación de la comunidad, corresponde acceder a lo solicitado, dictando el pertinente acto administrativo que declare no laborables, para la Administración Pública y el Banco de la Provincia de Buenos Aires, y feriados optativos para la industria, el comercio y restantes actividades, los días en los cuales se desarrollen dichas festividades;

Que la Dirección General de Cultura y Educación ha solicitado exceptuar a las instituciones dependientes de la misma de los feriados o asuetos municipales que se declaren no laborales;

Que la presente medida se dicta en uso de las atribuciones conferidas por el artículo 2º del Decreto N° 272/17 E;

Por ello,

**EN EJERCICIO DE LAS FACULTADES
QUE LE CONFIERE EL DECRETO N° 272/17 E
EL MINISTRO DE GOBIERNO
DE LA PROVINCIA DE BUENOS AIRES,
RESUELVE:**

ARTÍCULO 1º. Declarar no laborables, para la Administración Pública y el Banco de la Provincia de Buenos Aires, y feriados optativos para la industria, el comercio y restantes actividades, los días en los cuales se desarrollen festividades, en los distintos partidos y localidades de la Provincia de Buenos Aires, conforme se detalla en el Anexo identificado como IF-2017-01985637-GDEBA-DTAMGGP, que forma parte integrante de la presente Resolución.

ARTÍCULO 2. Se exceptúa de lo dispuesto en el artículo precedente a las instituciones y dependencias pertenecientes a la Dirección General de Cultura y Educación.

ARTÍCULO 3º. Registrar, comunicar, publicar en Boletín Oficial. Cumplido, archivar.

Joaquín De La Torre

Ministro
Ministerio de Gobierno

Anexo

PARTIDOS

GENERAL ARENALES	6 de Septiembre	Fundación
SAN FERNANDO	9 de Septiembre	Patronal
LOMAS DE ZAMORA	10 de Septiembre	Fundación
EXALTACIÓN DE LA CRUZ	14 de Septiembre	Aniversario
DOLORES	15 de Septiembre	Patronal
GENERAL LAS HERAS	16 de Septiembre	Patronal
LAPRIDA	16 de Septiembre	Fundación

CORONEL PRINGLES	24 de Septiembre	Fundación
MERCEDES	24 de Septiembre	Patronal
PERGAMINO	24 de Septiembre	Patronal
TRES DE FEBRERO	24 de Septiembre	Patronal
GENERAL LAVALLE	24 de Septiembre	Patronal
BAHÍA BLANCA	24 de Septiembre	Patronal
CHASCOMÚS	24 de Septiembre	Patronal
ENSENADA	24 de Septiembre	Patronal
COLÓN	24 de Septiembre	Patronal
SAN NICOLÁS	25 de Septiembre	Patronal
MERLO	26 de Septiembre	Patronal
CARMEN DE ARECO	26 de Septiembre	Aniversario
MAIPÚ	26 de Septiembre	Fundación
MONTE	29 de Septiembre	Patronal
TAPALQUÉ	29 de Septiembre	Patronal
SAN MIGUEL	29 de Septiembre	Patronal
LANÚS	29 de Septiembre	Autonomía
ALMIRANTE BROWN	30 de Septiembre	Fundación
RIVADAVIA	30 de Septiembre	Fundación

LOCALIDADES

HILARIO ASCASUBI	VILLARINO	1° de Septiembre	Fundación
CARHUÉ	A. ALSINA	8 de Septiembre	Patronal
LA NIÑA	9 DE JULIO	8 de Septiembre	Patronal
JOSÉ BENITO CASAS	PATAGONES	8 de Septiembre	Fundación
EL TRIUNFO	LINCOLN	9 de Septiembre	Fundación
MARÍA IGNACIA-VELA	TANDIL	11 de Septiembre	Fundación
COLONIA SERÉ	C. TEJEDOR	11 de Septiembre	Fundación
C. TEJEDOR (CDAD)	C. TEJEDOR	13 de Septiembre	Patronal
FRANCISCO MADERO	PEHUAJÓ	14 de Septiembre	Fundación
ARROYO VENADO	GUAMINÍ	14 de Septiembre	Patronal
TRENQUE LAUQUEN (CDAD)	T. LAUQUEN	15 de Septiembre	Patronal
CACHARÍ	AZUL	16 de Septiembre	Fundación
GDOR. UDAONDO	CAÑUELAS	18 de Septiembre	Aniversario
LOMA VERDE	GENERAL PAZ	18 de Septiembre	Fundación
MIRAMAR	G. ALVARADO	20 de Septiembre	Fundación
CHICLANA	PEHUAJÓ	22 de Septiembre	Fundación
LA COLINA	G. LA MADRID	22 de Septiembre	Fundación
QUEQUÉN	NECOCHEA	24 de Septiembre	Patronal
GRAL ARENALES (CDAD)	G. ARENALES	24 de Septiembre	Patronal
BAYAUCÁ	LINCOLN	25 de Septiembre	Aniversario
VIVORATÁ	MAR CHIQUITA	26 de Septiembre	Fundación
HUANGUELÉN	CNEL. SUÁREZ	27 de Septiembre	Fundación
S. MIGUEL			
ARCÁNGEL	A. ALSINA	29 de Septiembre	Fundación

Germán Darío Villano
Director
Dirección Técnica Administrativa
Ministerio de Gobierno
C.C. 10.136

Que las presentes actuaciones se enmarcan dentro de lo prescripto por las Disposiciones N° 2.904/2014 y 628/2016.

Por ello,

LA DIRECTORA DE PLANEAMIENTO Y ESTADÍSTICA DEL REGISTRO DE LAS PERSONAS DE LA PROVINCIA DE BUENOS AIRES, DISPONE:

ARTÍCULO 1°: Anular los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, N° 0000233040, 0000233041 y Certificados de Defunción Fetal, color verde, N° 0000009958, 0000009961 por las razones expuestas en los considerandos de la presente.

ARTÍCULO 2°: Destruir la documentación detallada en el artículo 1°, por intermedio de la Dirección de Planeamiento y Estadística de esta Dirección Provincial, bajo debida constancia.

ARTÍCULO 3°: Registrar. Comunicar. Notificar el contenido de la presente al Ministerio de Salud de la Provincia de Buenos Aires y a la Dirección de Delegaciones. Dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Lic. Virginia C. Turiansky
Directora de Planeamiento y Estadística
C.C. 10.156

Provincia de Buenos Aires
MINISTERIO DE GOBIERNO
REGISTRO PROVINCIAL DE LAS PERSONAS
DIRECCIÓN DE PLANEAMIENTO Y ESTADÍSTICA
Disposición N° 4.431

La Plata, 16 de agosto de 2017.

VISTO el expediente N° 4089 - 3259 - 2017, relacionado con la nota remitida, a fs. 36, por el Dr. Darío F. Díaz, Director de Regiones Sanitarias, de la Dirección de Coordinación de Regiones Sanitarias, del Ministerio de Salud de la Provincia de Buenos Aires, que diera origen a los presentes, y

CONSIDERANDO:

Que el citado Director, conforme escritos relacionados a las rendiciones efectuadas por el Director Asociado, Dr. Enrique A. Girola, de la Región Sanitaria V, obrante a fs. 35 remite a este Organismo Provincial, los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, anulados por error de confección, N° 0000233518, 0000233528, 0000233543, 0000233545, 0000266868, 0000233546 enviados por el Hospital Juan Cirilo Sanguinetti de la Municipalidad de Pilar, y Certificado de Defunción Fetal, color verde, N° 000010230 enviados por el Hospital Comodoro Hugo Meisner de la Municipalidad de Pilar;

Que a fs. 6, 23 a 33 obran los certificados aludidos en original;

Que a fs. 37 la Dirección de Planeamiento y Estadística, de este Registro Provincial, toma intervención sobre la documentación que fuera remitida y solicita se proceda a la anulación, por error en su confección, de los formularios en cuestión, para lo cual los detalla y enumera en forma precisa;

Que las presentes actuaciones se enmarcan dentro de lo prescripto por las Disposiciones N° 2.904/2014 y 628/2016.

Por ello,

LA DIRECTORA DE PLANEAMIENTO Y ESTADÍSTICA DEL REGISTRO DE LAS PERSONAS DE LA PROVINCIA DE BUENOS AIRES, DISPONE:

ARTÍCULO 1°: Anular los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, N° 0000233518, 0000233528, 0000233543, 0000233545, 0000266868, 0000233546 y Certificado de Defunción Fetal, color verde, N° 000010230 por las razones expuestas en los considerandos de la presente.

ARTÍCULO 2°: Destruir la documentación detallada en el artículo 1°, por intermedio de la Dirección de Planeamiento y Estadística de esta Dirección Provincial, bajo debida constancia.

ARTÍCULO 3°: Registrar. Comunicar. Notificar el contenido de la presente al Ministerio de Salud de la Provincia de Buenos Aires y a la Dirección de Delegaciones. Dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Lic. Virginia C. Turiansky
Directora de Planeamiento y Estadística
C.C. 10.157

DISPOSICIONES

Provincia de Buenos Aires
MINISTERIO DE GOBIERNO
REGISTRO PROVINCIAL DE LAS PERSONAS
DIRECCIÓN DE PLANEAMIENTO Y ESTADÍSTICA
Disposición N° 4.430

La Plata, 16 de agosto de 2017.

VISTO el expediente N° 4089 - 20429 - 2016, relacionado con la nota remitida, a fs. 27, por el Dr. Darío F. Díaz, Director de Regiones Sanitarias, de la Dirección de Coordinación de Regiones Sanitarias, del Ministerio de Salud de la Provincia de Buenos Aires, que diera origen a los presentes, y

CONSIDERANDO:

Que el citado Director, conforme escritos relacionados a las rendiciones efectuadas por el Director Asociado, Dr. Enrique A. Girola, de la Región Sanitaria V, obrante a fs. 35 remite a este Organismo Provincial, los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, anulados por error de confección, N° 0000233040, 0000233041 y Certificados de Defunción Fetal, color verde, N° 0000009958, 0000009961 enviados por el Hospital Juan Cirilo Sanguinetti de la Municipalidad de Pilar;

Que a fs. 9 a 10, 22 a 24 obran los certificados aludidos en original;

Que a fs. 28 la Dirección de Planeamiento y Estadística, de este Registro Provincial, toma intervención sobre la documentación que fuera remitida y solicita se proceda a la anulación, por error en su confección, de los formularios en cuestión, para lo cual los detalla y enumera en forma precisa;

**Provincia de Buenos Aires
MINISTERIO DE GOBIERNO
REGISTRO PROVINCIAL DE LAS PERSONAS
DIRECCIÓN DE PLANEAMIENTO Y ESTADÍSTICA
Disposición N° 4.432**

La Plata, 16 de agosto de 2017.

VISTO el expediente N° 4119 - 386/2017 relacionado con la nota remitida, a fs. 57, por el Dr. Darío F. Díaz, Director de Regiones Sanitarias, de la Dirección de Coordinación de Regiones Sanitarias, del Ministerio de Salud de la Provincia de Buenos Aires, que diera origen a los presentes, y

CONSIDERANDO:

Que el citado Director, conforme escritos relacionados a las rendiciones efectuadas por el Director Ejecutivo, Dr. Fernando Luis Tejo, de la Región Sanitaria V, obrante a fs. 56 remite a este Organismo Provincial, los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, anulados por error de confección, N° 0000233438, 0000233473, 0000233480, 0000233412, 0000233436 enviados por el Hospital Municipal Vicente López;

Que a fs. 52 a 55 obran los certificados aludidos en original;

Que a fs. 58 la Dirección de Planeamiento y Estadística, de este Registro Provincial, toma intervención sobre la documentación que fuera remitida y solicita se proceda a la anulación, por error en su confección, de los formularios en cuestión, para lo cual los detalla y enumera en forma precisa;

Que las presentes actuaciones se enmarcan dentro de lo prescripto por las Disposiciones N° 2.904/2014 y 628/2016.

Por ello,

LA DIRECTORA DE PLANEAMIENTO Y ESTADÍSTICA DEL REGISTRO DE LAS PERSONAS DE LA PROVINCIA DE BUENOS AIRES,
DISPONE:

ARTÍCULO 1°: Anular los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, N° 0000233438, 0000233473, 0000233480, 0000233412, 0000233436 por las razones expuestas en los considerandos de la presente.

ARTÍCULO 2°: Destruir la documentación detallada en el artículo 1°, por intermedio de la Dirección de Planeamiento y Estadística de esta Dirección Provincial, bajo debida constancia.

ARTÍCULO 3°: Registrar. Comunicar. Notificar el contenido de la presente al Ministerio de Salud de la Provincia de Buenos Aires y a la Dirección de Delegaciones. Dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Lic. Virginia C. Turiansky

Directora de Planeamiento y Estadística
C.C. 10.158

**Provincia de Buenos Aires
MINISTERIO DE GOBIERNO
REGISTRO PROVINCIAL DE LAS PERSONAS
DIRECCIÓN DE PLANEAMIENTO Y ESTADÍSTICA
Disposición N° 4.433**

La Plata, 16 de agosto de 2017.

VISTO el expediente N° 4016 - 16346 - 2014 Alc. 6 relacionado con la nota remitida, a fs. 15, por el Dr. Darío F. Díaz, Director de Regiones Sanitarias, de la Dirección de Coordinación de Regiones Sanitarias, del Ministerio de Salud de la Provincia de Buenos Aires, que diera origen a los presentes, y

CONSIDERANDO:

Que el citado Director, conforme escritos relacionados a las rendiciones efectuadas por el Director Ejecutivo, Dr. Fernando Luis Tejo, de la Región Sanitaria V, obrante a fs. 14 remite a este Organismo Provincial, los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, anulados por error de confección, N° 0000239639, 0000239654, 0000239643 enviados por el Hospital Municipal San José de la localidad de Campana;

Que a fs. 8 a 13 obran los certificados aludidos en original;

Que a fs. 16 la Dirección de Planeamiento y Estadística, de este Registro Provincial, toma intervención sobre la documentación que fuera remitida y solicita se proceda a la anulación, por error en su confección, de los formularios en cuestión, para lo cual los detalla y enumera en forma precisa;

Que las presentes actuaciones se enmarcan dentro de lo prescripto por las Disposiciones N° 2.904/2014 y 628/2016.

Por ello,

LA DIRECTORA DE PLANEAMIENTO Y ESTADÍSTICA DEL REGISTRO DE LAS PERSONAS DE LA PROVINCIA DE BUENOS AIRES,
DISPONE:

ARTÍCULO 1°: Anular los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, N° 0000239639, 0000239654, 0000239643 por las razones expuestas en los considerandos de la presente.

ARTÍCULO 2°: Destruir la documentación detallada en el artículo 1°, por intermedio de la Dirección de Planeamiento y Estadística de esta Dirección Provincial, bajo debida constancia.

ARTÍCULO 3°: Registrar. Comunicar. Notificar el contenido de la presente al Ministerio de Salud de la Provincia de Buenos Aires y a la Dirección de Delegaciones. Dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Lic. Virginia C. Turiansky

Directora de Planeamiento y Estadística
C.C. 10.159

**Provincia de Buenos Aires
MINISTERIO DE GOBIERNO
REGISTRO PROVINCIAL DE LAS PERSONAS
DIRECCIÓN DE PLANEAMIENTO Y ESTADÍSTICA
Disposición N° 4.434**

La Plata, 16 de agosto de 2017.

VISTO el expediente N° 4051 - 5830 - S - 2017 relacionado con la nota remitida, a fs. 62, por el Dr. Darío F. Díaz, Director de Regiones Sanitarias, de la Dirección de Coordinación de Regiones Sanitarias, del Ministerio de Salud de la Provincia de Buenos Aires, que diera origen a los presentes, y

CONSIDERANDO:

Que el citado Director, conforme escritos relacionados a las rendiciones efectuadas por el Director Ejecutivo, Dr. Fernando Luis Tejo, de la Región Sanitaria V, obrante a fs. 61 remite a este Organismo Provincial, los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, anulados por error de confección, N° 0000140832, 0000205840, 0000205838, 0000205837, 0000233557, 0000233575, 0000233599, 0000233582, 0000233586, 0000233587 enviados por el Hospital Diego Thompson de la localidad de San Martín;

Que a fs. 44 a 58 obran los certificados aludidos en original;

Que a fs. 63 la Dirección de Planeamiento y Estadística, de este Registro Provincial, toma intervención sobre la documentación que fuera remitida y solicita se proceda a la anulación, por error en su confección, de los formularios en cuestión, para lo cual los detalla y enumera en forma precisa;

Que las presentes actuaciones se enmarcan dentro de lo prescripto por las Disposiciones N° 2.904/2014 y 628/2016.

Por ello,

LA DIRECTORA DE PLANEAMIENTO Y ESTADÍSTICA DEL REGISTRO DE LAS PERSONAS DE LA PROVINCIA DE BUENOS AIRES,
DISPONE:

ARTÍCULO 1°: Anular los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, N° 0000140832, 0000205840, 0000205838, 0000205837, 0000233557, 0000233575, 0000233599, 0000233582, 0000233586, 0000233587 por las razones expuestas en los considerandos de la presente.

ARTÍCULO 2°: Destruir la documentación detallada en el artículo 1°, por intermedio de la Dirección de Planeamiento y Estadística de esta Dirección Provincial, bajo debida constancia.

ARTÍCULO 3°: Registrar. Comunicar. Notificar el contenido de la presente al Ministerio de Salud de la Provincia de Buenos Aires y a la Dirección de Delegaciones. Dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Lic. Virginia C. Turiansky

Directora de Planeamiento y Estadística
C.C. 10.160

**Provincia de Buenos Aires
MINISTERIO DE GOBIERNO
REGISTRO PROVINCIAL DE LAS PERSONAS
DIRECCIÓN DE PLANEAMIENTO Y ESTADÍSTICA
Disposición N° 4.435**

La Plata, 16 de agosto de 2017.

VISTO el expediente N° 4716 - 16346 - 2014 Alc. 4 relacionado con la nota remitida, a fs. 76, por el Dr. Darío F. Díaz, Director de Regiones

Sanitarias, de la Dirección de Coordinación de Regiones Sanitarias, del Ministerio de Salud de la Provincia de Buenos Aires, que diera origen a los presentes, y

CONSIDERANDO:

Que el citado Director, conforme escritos relacionados a las rendiciones efectuadas por el Director Asociado, Dr. Enrique A. Girola, de la Región Sanitaria V, obrante a fs. 75 remite a este Organismo Provincial, los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, anulados por error de confección, N° 0000103630, 0000093697, 0000093713, 0000140066, 0000093671, 0000093678, 0000103661, 0000140070, 0000140087, 0000140104, 0000142833, 0000142839, 0000142852, 0000142871, 0000142872, 0000142881, 0000178118, 0000178120 y Certificado de Defunción Fetal, color verde, N° 0000017157 enviados por el Hospital Municipal San José de la localidad de Campana;

Que a fs. 56 a 74 obran los certificados aludidos en original;

Que a fs. 77 la Dirección de Planeamiento y Estadística, de este Registro Provincial, toma intervención sobre la documentación que fuera remitida y solicita se proceda a la anulación, por error en su confección, de los formularios en cuestión, para lo cual los detalla y enumera en forma precisa;

Que las presentes actuaciones se enmarcan dentro de lo prescripto por las Disposiciones N° 2.904/2014 y 628/2016.

Por ello,

LA DIRECTORA DE PLANEAMIENTO Y ESTADÍSTICA DEL REGISTRO DE LAS PERSONAS DE LA PROVINCIA DE BUENOS AIRES,
DISPONE:

ARTÍCULO 1°: Anular los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, N° 0000103630, 0000093697, 0000093713, 0000140066, 0000093671, 0000093678, 0000103661, 0000140070, 0000140087, 0000140104, 0000142833, 0000142839, 0000142852, 0000142871, 0000142872, 0000142881, 0000178118, 0000178120 y Certificado de Defunción Fetal, color verde, N° 0000017157 por las razones expuestas en los considerandos de la presente.

ARTÍCULO 2°: Destruir la documentación detallada en el artículo 1°, por intermedio de la Dirección de Planeamiento y Estadística de esta Dirección Provincial, bajo debida constancia.

ARTÍCULO 3°: Registrar. Comunicar. Notificar el contenido de la presente al Ministerio de Salud de la Provincia de Buenos Aires y a la Dirección de Delegaciones. Dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Lic. Virginia C. Turiansky
Directora de Planeamiento y Estadística
C.C. 10.161

Provincia de Buenos Aires
MINISTERIO DE GOBIERNO
REGISTRO PROVINCIAL DE LAS PERSONAS
DIRECCIÓN DE PLANEAMIENTO Y ESTADÍSTICA
Disposición N° 4.436

La Plata, 16 de agosto de 2017.

VISTO el expediente N° 4132 - 13045/2016 relacionado con la nota remitida, a fs. 59, por el Dr. Darío F. Díaz, Director de Regiones Sanitarias, de la Dirección de Coordinación de Regiones Sanitarias, del Ministerio de Salud de la Provincia de Buenos Aires, que diera origen a los presentes, y

CONSIDERANDO:

Que el citado Director, conforme escritos relacionados a las rendiciones efectuadas por el Director Asociado, Dr. Enrique A. Girola, de la Región Sanitaria V, obrante a fs. 58 remite a este Organismo Provincial, los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, anulados por error de confección, N° 0000177450, 0000177451, 0000177454, 0000177455 enviados por el Hospital Presidente Juan Domingo Perón de la localidad de Malvinas Argentinas;

Que a fs. 50 a 57 obran los certificados aludidos en original;

Que a fs. 60 la Dirección de Planeamiento y Estadística, de este Registro Provincial, toma intervención sobre la documentación que fuera remitida y solicita se proceda a la anulación, por error en su confección, de los formularios en cuestión, para lo cual los detalla y enumera en forma precisa;

Que las presentes actuaciones se enmarcan dentro de lo prescripto por las Disposiciones N° 2.904/2014 y 628/2016.

Por ello,

LA DIRECTORA DE PLANEAMIENTO Y ESTADÍSTICA DEL REGISTRO DE LAS PERSONAS DE LA PROVINCIA DE BUENOS AIRES,
DISPONE:

ARTÍCULO 1°: Anular los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, N° 0000177450, 0000177451, 0000177454, 0000177455 por las razones expuestas en los considerandos de la presente.

ARTÍCULO 2°: Destruir la documentación detallada en el artículo 1°, por intermedio de la Dirección de Planeamiento y Estadística de esta Dirección Provincial, bajo debida constancia.

ARTÍCULO 3°: Registrar. Comunicar. Notificar el contenido de la presente al Ministerio de Salud de la Provincia de Buenos Aires y a la Dirección de Delegaciones. Dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Lic. Virginia C. Turiansky
Directora de Planeamiento y Estadística
C.C. 10.162

Provincia de Buenos Aires
MINISTERIO DE GOBIERNO
REGISTRO PROVINCIAL DE LAS PERSONAS
DIRECCIÓN DE PLANEAMIENTO Y ESTADÍSTICA
Disposición N° 4.412

VISTO el expediente N° 2950-082/2015, relacionado con la nota remitida, a fs. 8, por el Dr. Darío F. Díaz, Director de Regiones Sanitarias, de la Dirección de Coordinación de Regiones Sanitarias, del Ministerio de Salud de la Provincia de Buenos Aires, que diera origen a los presentes, y

CONSIDERANDO:

Que el citado Director, conforme escritos relacionados a las rendiciones efectuadas por el Director Dr. Marcelo Martino, de la Región Sanitaria X, obrante a fs. 1/4 remite a este Organismo Provincial, los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja, anulados por error de confección, N° 0000066976, 0000102188 enviados por el Hospital Municipal Chivilcoy;

Que a fs. 2 a 3, 5 a 6, obran los certificados aludidos en original;

Que a fs. 9 la Dirección de Planeamiento y Estadística, de este Registro Provincial, toma intervención sobre la documentación que fuera remitida y solicita se proceda a la anulación, por error en su confección, de los formularios en cuestión, para lo cual los detalla y enumera en forma precisa;

Que las presentes actuaciones se enmarcan dentro de lo prescripto por las Disposiciones N° 2.904/2014 y 628/2016;

Por ello,

LA DIRECTORA DE PLANEAMIENTO Y ESTADÍSTICA DEL REGISTRO DE LAS PERSONAS DE LA PROVINCIA DE BUENOS AIRES,
DISPONE:

ARTÍCULO 1°. Anular los Certificados de Defunción Dentro del Establecimiento Sanitario, color naranja N° 0000066976, 0000102188 por las razones expuestas en los considerandos de la presente.

ARTÍCULO 2°. Destruir la documentación detallada en el artículo 1°, por intermedio de la Dirección de Planeamiento y Estadística de esta Dirección Provincial, bajo debida constancia.

ARTÍCULO 3°. Registrar. Comunicar. Notificar el contenido de la presente al Ministerio de Salud de la Provincia de Buenos Aires y a la Dirección de Delegaciones. Dar al Boletín Oficial y al SINBA. Cumplido, archivar.

Virginia C. Turiansky
Directora de Planeamiento y Estadística
Registro Provincial de las Personas
CC. 10.138

Provincia de Buenos Aires
MINISTERIO DE AGROINDUSTRIA
DIRECCIÓN PROVINCIAL DE AGRICULTURA
Disposición N° 1

La Plata, 15 de agosto de 2017.

VISTO el Decreto N° 1.673/03 y la Resolución Ministerial N° 859/03, y

CONSIDERANDO:

Que mediante el citado Decreto, se estableció la conformación de la Zona Diferenciada para la Producción de Semilla Básica de Papa, en los partidos de Tres Arroyos, San Cayetano y Gonzales Chaves;

Que, asimismo, el artículo noveno del Decreto, estableció que la constitución y/o modificación del Comité Ejecutivo de la Zona Diferenciada para la Producción de Semilla Básica de Papa, estaría a cargo de esta Dirección Provincial;

Que conforme lo establece el artículo 15 de la Resolución N° 859/03 la representación del Comité quedará integrada con una Presidencia el cargo del suscripto y tres (3) Vocales representantes de la actividad privada involucrada, dos (2) productores de papa de la Zona Diferenciada y el restante, en representación de la Federación Nacional de Productores de Papa; asimismo, contará también con una Secretaría Técnica;

Que en la reunión de la Mesa Provincial de la Papa llevada a cabo el 24 de mayo de 2017 se obtuvo la conformidad para integrar el Comité por parte de los Sres. representantes de la Asociación de Productores de Papa Semilla de la Prov. de Bs. As. (APPASBA), Sres. Juan PÉRSICO y Sergio CONSTANTINO; y del representante por la Federación Nacional de Productores de Papa (FENAPP), Sr. Pablo CATAFESTA;

Que también expresó conformidad el Ing. Agr. Agustín MIGLIAVACCA para asumir la Secretaría Técnica;

Que los representantes mencionados ejercerán sus funciones en forma ad-honorem,

Que obra Dictamen de Asesoría General de Gobierno;

Por ello,

EL DIRECTOR PROVINCIAL DE AGRICULTURA,
DISPONE:

ARTÍCULO 1º, Designar como Vocales del Comité Ejecutivo de la Zona Diferenciada para la Producción de Semilla Básica de Papa a los señores Juan PÉRSICO, DNI N° 6.612.665 y Sergio CONSTANTINO, DNI N° 14.933.731, en representación de la Asociación de Productores de Papa Semilla de la Provincia de Buenos Aires (APPASBA), y al señor Pablo CATAFESTA, DNI N° 17.797.277, en representación de la Federación Nacional de Productores de Papa (FENAPP).

ARTÍCULO 2º. Designar Secretario Técnico de la Zona Diferenciada para la Producción de Semilla Básica de Papa, al Ing. Agr. Agustín MIGLIAVACCA, DNI N° 28.570.541.

ARTÍCULO 3º Registrar, comunicar, publicar, dar al Boletín Oficial. Cumplido, archivar.

Eduardo G. Soto
Director Provincial de Agricultura
C.C. 10.015

LICITACIONES

UNIVERSIDAD NACIONAL DE LA PLATA SECRETARÍA DE PLANEAMIENTO, OBRAS Y SERVICIOS

Licitación Pública N° 7/17

POR 15 DÍAS - Objeto: "Puesta en Valor del Patio" - Facultad de Trabajo Social de la UNLP.

Apertura: Dirección General de Construcciones y Mantenimiento, calle 51 N° 696 - La Plata, el día 28 de septiembre de 2017 a las 9:00 horas.

Ubicación: Calle 63 y 9 - La Plata.

Presupuesto Oficial: Pesos dos millones cuarenta y nueve mil novecientos ochenta y cuatro con 58/100 (\$ 2.049.984,58).

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

Consulta de legajos: Dirección General de Construcciones y Mantenimiento, calle 51 N° 696, de lunes a viernes de 8 a 12 hs. hasta el 13 de septiembre de 2017.

Compra de legajos: Administración de Presidencia - Tesorería, calle 7 N° 776 - La Plata de lunes a viernes de 7:30 a 13:00 hs. hasta el 13 de septiembre de 2017.

Precio del legajo: Pesos dos mil cincuenta con 00/100 (\$ 2.050,00).

Tel.: 422-7479/422-7128.

@presi.unlp.edu - www.unlp.edu.ar

C.C. 9.600 / ago. 17 v. sep. 7

República Argentina AFIP-DGI DIRECCIÓN REGIONAL LA PLATA

Licitación Pública 107/17

POR 7 DÍAS - Licitación Pública-Contratación por Ajuste Alzado. Asunto: Adecuación y refuncionalización de edificio sede Agencia N° 16 (DI RNOR) Boulogne, San Isidro, Provincia de Buenos Aires. Modalidad de apertura: Etapa única. Valor del Pliego: \$ 2.100 (Pesos dos mil cien). Garantía de Mantenimiento de Oferta: \$ 424.550 (Pesos cuatrocientos veinticuatro mil quinientos cincuenta). Lugar de ejecución: Godoy Cruz 2066, Boulogne, San Isidro, Provincia de Buenos Aires. Fecha de Apertura: 15/09/2017 a las 12:30 hs. Último día para adquirir el Pliego:

1º/09/2017. Único día para realizar visita obligatoria: 4/09/2017. Último día para efectuar consultas por escrito: 6/09/2017. Lugar de consultas, adquisición de pliegos, presentación de Ofertas y Apertura: Departamento Administración de Compras, sito en Hipólito Yrigoyen N° 370, 5to piso, Of. 5830, C.A.B.A., en el horario de 10:00 a 16:00, teléfono 4347-3253/4873/2932/2526/2888.

C.C. 9.710 / ago. 23 v. ago. 31

Provincia de Buenos Aires SUPREMA CORTE DE JUSTICIA

Licitación Pública N° 16/17

POR 5 DÍAS - Objeto: "Construcción de núcleo vertical, sala de audiencias y baños públicos en el primer piso del Edificio Central de Pergamino, sito en calle pinto n° 1251, Departamento Judicial de dicha localidad". (Ley 6.021)

Consulta, retiro y descarga del Pliego: 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 y en www.scba.gov.ar/informacion/contrataciones.asp

Valor del Pliego: Sin cargo.

Presupuesto Oficial: \$ 6.929.338,86.

Capacidad Financiera Anual: \$ 8.450.413,24.

Plazo de Ejecución: 300 días.

Apertura: 21 de septiembre del año 2017, a las 10:00 horas, en la Sala de Licitaciones de Compras y Contrataciones, calle 13 equina 48, piso 9º, Tribunales La Plata.

Expte. 3003 - 00460 - 17.

Secretaría de Administración.

Área Compras y Contrataciones.

C.C. 9.845 / ago. 25 v. ago. 31

Provincia de Buenos Aires MINISTERIO DE PRODUCCIÓN SUBSECRETARÍA DE ACTIVIDADES PORTUARIAS

Licitación Pública Internacional N° 1/17

POR 5 DÍAS - Préstamo FONPLATA ARG. 17/06

LPI N° 01/17 "Adquisición e instalación de 2 Grúas de 34 toneladas en el puerto de San Nicolás."

1. La Provincia de Buenos Aires ha recibido un préstamo de FONPLATA para financiar parcialmente el costo del "Programa de Mejora de la Competitividad de los Puertos Fluviales de la Provincia de Buenos Aires" y se propone utilizar parte de los fondos de este préstamo para efectuar los pagos bajo el Contrato de Préstamo ARG N° 17/2006.

2. El Ministerio de Producción de la Provincia de Buenos Aires a través de la Subsecretaría de Actividades Portuarias de la Provincia de Buenos Aires invita a los licitantes elegibles a presentar ofertas selladas para la Adquisición e Instalación de 2 grúas en el puerto de San Nicolás. El plazo de entrega es de 360 días.

3. La licitación se efectuará conforme a los procedimientos de Licitación Pública establecidos en la publicación de FONPLATA titulada "Anexo "B" Normas para las Adquisiciones de Bienes y Servicios por los Prestatarios de FONPLATA", y está abierta a todos los licitantes de todos los países, conforme la dispensa de FONPLATA enunciada en la Sección V del Documento de Licitación.

4. Los licitantes que estén interesados podrán obtener información adicional en la Subsecretaría de Actividades Portuarias y/o en la página Web: www.ec.gba.gov.ar y revisar los documentos de licitación en la dirección y en el horario indicado al final de este Llamado.

5. Los requisitos de calificaciones incluyen:

1) Promedio de los últimos dos (2) años de:

Ventas Brutas > una vez (1) el monto de una grúa ofertada Sí

2) Promedio de índices de situación financiera de los dos (2) últimos años:

- Índice de Liquidez.

Relación entre el Activo Corriente y el Pasivo Corriente demostrativa de su liquidez.

Activo Corriente / Pasivo Corriente > 1,20 Sí

- Endeudamiento.

3) Relación entre la Deuda Total y el Activo Total demostrativa de su endeudamiento, que permita el cumplimiento del contrato

Deuda Total/Activo Total <0,75 Sí

Para realizar la verificación indicada en los puntos (1), (2) y(3) de ofertas presentadas por un consorcio, se considerará la documentación contable del socio líder o mayoritario, en caso de ser socios con la misma participación se considerará la documentación contable cuyos estados financieros muestren los mejores indicadores.

(b) Experiencia y Capacidad Técnica

El Licitante deberá proporcionar evidencia documentada que demuestre su cumplimiento con los siguientes requisitos de experiencia.

- Si el Licitante es un representante oficial, distribuidor o subsidiario del fabricante de las Grúas, debe presentar una lista de al menos una (1) grúa similar a las que se licitan mediante la presente, vendida en los cinco (5) últimos años con indicación del lugar de venta.

Asimismo, deberá presentar el mismo listado de por lo menos cinco (5) grúas similares a los que se licitan mediante la presente, vendidos en los cinco (5) últimos años por el fabricante a quien representa con indicación del lugar de venta.

- Y demás requisitos especificados en la cláusula IAL 11.1 h) de los Datos de Licitación del documento.

No se otorgará un Margen de Preferencia a contratistas o asociaciones nacionales elegibles.

6. Los Documentos de Licitación podrán ser consultados y descargados en la página web indicada al pie del presente. Los Licitantes podrán consultar un juego completo de los Documentos de Licitación en idioma español, mediante presentación de una solicitud por escrito a la dirección indicada al final de este Llamado. 7. Las ofertas deberán hacerse llegar a la dirección indicada a más tardar el día 3 de octubre de 2017 a las 11:00 a.m.

7. Las ofertas electrónicas "no serán permitidas". Las ofertas que se reciban fuera de plazo serán rechazadas. Las ofertas se abrirán físicamente en presencia de los representantes de los licitantes que deseen asistir en persona, en la dirección indicada al final de este Llamado, a las 12:00 horas del día 3 de octubre de 2017. Todas las ofertas "deberán" estar acompañadas de una "Garantía de Mantenimiento de oferta", por el monto de Pesos Un Millón Doscientos Ochenta Mil (\$ 1.280.000).

8. La dirección referida arriba es:

Ministerio de Producción de la Provincia de Buenos Aires.

Subsecretaría de Actividades Portuarias de la Provincia de Buenos Aires.

Calle: Gaggino entre Italia y Ortiz de Rosas. Subsecretaría de Actividades Portuarias, Partido de Ensenada, Provincia de Buenos Aires. CP (1925).

Oficina: Mesa de Entradas. Subsecretaría de Actividades Portuarias.

Horario de 9 a 16.

Página Web: www.ec.gba.gov.ar

Teléfono: 0054-221 460-1522.

C.C. 9.888 / ago. 28 v. sep. 1º

ADMINISTRACIÓN DE PUNTA MOGOTES ENTIDAD PÚBLICA INTERJURISDICCIONAL (LEY N° 10.233)

Licitación Privada Resolución N° 51/17

POR 3 DÍAS - Rubro: Polo Gastronómico

Período: cinco (5) años.

Ubicación: Sector Laguna N° 2 del Complejo Punta Mogotes Mar del Plata, Provincia de Buenos Aires.

Base Licitatoria: \$ 200.000. (Pesos doscientos mil).

Garantía de Oferta: 5% sobre el monto total ofertado.

Consulta de Pliegos: Desde el 29 de agosto de 2017

www.puntamogotes.gov.ar Link: Licitaciones

Administración de Punta Mogotes, Catamarca 1295 – Mar del Plata

Lunes a viernes de 9:00 a 13:00 horas.

Presentación de Ofertas: Hasta las 12:00 hs. del día 12/09/17 en Administración de Punta Mogotes - Catamarca 1295- Mar del Plata.

Apertura de propuestas: 12 de septiembre de 2017 a las 13:00 horas, en sede de Administración de Punta Mogotes: Catamarca 1295, Mar del Plata, Provincia de Buenos Aires.

C.C. 9.921 / ago. 28 v. ago. 30

ADMINISTRACIÓN DE PUNTA MOGOTES ENTIDAD PÚBLICA INTERJURISDICCIONAL (LEY N° 10.233)

Licitación Privada Resolución N° 50/17

POR 3 DÍAS - Rubro: Paradores de playa.

Período: diez (10) años.

Ubicación: Sector Playa Pública del Complejo Punta Mogotes Mar del Plata, Provincia de Buenos Aires.

Base Licitatoria: \$ 360.000. (Pesos trescientos sesenta mil).

Garantía de Oferta: 5% sobre el monto total Ofertado.

Consulta de Pliegos: Desde el 29 de agosto de 2017.

www.puntamogotes.gov.ar Link: Licitaciones

Administración de Punta Mogotes, Catamarca 1295 - Mar del Plata -

Lunes a viernes de 9:00 a 13:00 horas.

Presentación de Ofertas: Hasta las 10:00 hs. del día 12/09/17 en Administración de Punta Mogotes - Catamarca 1295 - Mar del Plata.

Apertura de propuestas: 12 de septiembre de 2017 a las 11:00 horas, en sede de Administración de Punta Mogotes: Catamarca 1295, Mar del Plata, Provincia de Buenos Aires.

C.C. 9.920 / ago. 28 v. ago. 30

Provincia de Buenos Aires DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN UNIDAD EJECUTORA PROVINCIAL

Licitación Pública N° 4/17

POR 10 DÍAS - En el marco del Programa Promer II, se anuncia el llamado a Licitación

Objeto: Sustitución de la Extensión N° 2070 (ES N° 7) / EP N° 44

Localidad: Girodías

Distrito: Trenque Lauquen

Presupuesto Oficial: \$ 10.693.530,87

Garantía de oferta exigida: 1% del presupuesto oficial

Fecha Apertura: 25/09/2017 – 10:00 hs.

Plazo de entrega de la oferta: 25/09/2017 – 10:00 hs.

Plazo de Obra: 365 días.

Valor de pliego: Sin Valor.

Financiamiento: Ministerio de Educación y Deportes de la Nación.

Recepción de ofertas: Mesa de Entradas – Planta Baja / Unidad Ejecutora Provincial – Calle 8 N° 713 - La Plata.

Lugar de apertura: Aula Arq. Ernesto Sabatini - Subsuelo / Unidad Ejecutora Provincial – Calle 8 N° 713 - La Plata.

Consulta y Adquisición de Pliegos: Unidad Ejecutora Provincial - Calle 8 N° 713- La Plata - Tel 0221.4262700 – obraspublicas@abc.gov.ar // Dirección Gral. de Cultura y Educación - Calle 13 entre 56 y 57, 1° Piso, oficinas 6 y 7 – Dirección Gral. de Administración.

C.C. 9.912 / ago. 28 v. sep. 8

MUNICIPALIDAD DE GENERAL JUAN MADARIAGA

Licitación Pública N° 4/17

POR 2 DÍAS - La Municipalidad de General Juan Madariaga, hace el primer llamado a Licitación Pública N° 4/17 para la construcción de 70 viviendas de interés social.

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- teléfono (02267) 420677 o 420608.

El Presupuesto oficial es de \$ 63.063.108,04 (pesos sesenta y tres millones sesenta y tres mil ciento ocho con cuatro centavos).

Valor del pliego: \$ 63.000 (pesos sesenta y tres mil).

Fecha de apertura: 20/09/2017. Hora: 10.

C.F. 31.292 / ago. 29 v. ago. 30

Provincia de Buenos Aires SECRETARÍA GENERAL DE LA GOBERNACIÓN

Licitación Pública N° 2/17

POR 3 DÍAS - Llámese a Licitación Pública N° 2/17 - Autorizada por Resolución N° 131/17 - Expediente N° 2100-6733/16, tendiente a contratar el servicio de limpieza integral y su mantenimiento complementario, en el interior y en las superficies vidriadas al exterior de los edificios del Centro Administrativo Gubernamental, Torre I "Dr. Alejandro Korn" sita en calle 12 y 51 y Torre II "Ing. Luis Monteverde" sita en calle 12 y 53, de la ciudad de La Plata, con un presupuesto estimado de pesos treinta y seis millones ciento setenta y dos mil novecientos diecinueve con cuatro centavos (\$ 36.172.919,04), de acuerdo a las condiciones y características obrantes en el Pliego de Bases y Condiciones y conforme a las previsiones que determina el artículo 15 de la Ley N° 13.981 y el Decreto N° 1.300/16. Entrega de pliegos y Constitución de Domicilio de Comunicaciones: Hasta el 11 de septiembre de 2017.

Visita a Instalaciones: El día 4 de septiembre de 2017 a las 10:00 horas.

Coordinación: Dirección del Centro Administrativo y Gubernamental - Calle 12 e/ 50 y 51 de la Ciudad de La Plata - Teléfono: (0221) 429-5658.

Lugar de presentación de las ofertas: Dirección Provincial de Contrataciones - Edificio Administrativo calle 7 N° 899 esquina 50 - 1° Piso de la ciudad de La Plata, Provincia de Buenos Aires - en el horario de 9:00 a 15:00 y hasta el momento fijado para la iniciación del acto de apertura de la Licitación.

Día, hora y lugar para la apertura de las propuestas: Día 11 de septiembre de 2017 a las 11:00 horas - Urna N° 1, en la Dirección Provincial de Contrataciones - Edificio Administrativo calle 7 N° 899 esquina 50 - 1° Piso de la ciudad de La Plata - Provincia de Buenos Aires - Tel: (0221) 429-1935.

Lugar habilitado para retiro y/o consulta de pliegos: Dirección de Licitaciones y Contratos - Dirección Provincial de Contrataciones - Edificio Administrativo calle 7 N° 899 esquina 50 - 1° Piso de la ciudad de La Plata - Provincia de Buenos Aires - en el horario de 9:00 a 15:00 - Tel.: (0221) 429-1996 y en el Sitio Web de la Provincia de Buenos Aires (<http://sistemas.gba.gov.ar/consulta/contrataciones/>).

C.C. 10.128 / ago. 30 v. sep. 1º

**Provincia de Buenos Aires
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN
CONSEJO ESCOLAR DE GENERAL RODRIGUEZ**

Licitación Privada N° 10/17

POR 2 DÍAS – “Programa de Descentralización de la Gestión Administrativa”. Llámase a Licitación Privada N° 10/17, Expediente Interno N° 044-381-2017 para la contratación del Servicio de Alimentación Escolar (SAE) período 18/09/2017 al 15/12/2017.

Apertura: 8 de septiembre de 2017, 10:30 horas.

Lugar de Presentación de las Ofertas: Consejo Escolar, Sarmiento N° 1052, Gral. Rodríguez, hasta el 8/09/2017 a las 10:30 horas.

Lugar de Apertura: Consejo Escolar, Sarmiento N° 1052, Gral. Rodríguez.

Consulta y Retiro de Pliegos: Sede del Consejo Escolar, Sarmiento N° 1052, Gral. Rodríguez, de lunes a viernes de 8:00 a 14:00 hs.

C.C. 9.970 / ago. 29 v. ago. 30

MUNICIPALIDAD DE TIGRE

Licitación Pública N° 69/17

POR 2 DÍAS - Objeto: Contratación de tareas, mano de obra y materiales para la ejecución de pavimento de hormigón integral en calle Isla Soledad, El Talar.

Expediente Municipal: 4112-57757/17.

Presupuesto Oficial: \$ 4.645.050,13 (Pesos cuatro millones seiscientos cuarenta y cinco mil cincuenta con 13/100).

Valor del Pliego: \$ 4.645,05 (Pesos cuatro mil seiscientos cuarenta y cinco con 05/100).

Fecha de Apertura: 25 de septiembre del año 2017 a las 10:30 horas en la Dirección de Compras del Municipio de Tigre.

Consulta y Venta de Pliegos: En la Dirección de Compras del Municipio de Tigre, Av. Cazón 1514, Tigre de lunes a viernes en el horario de 8:00 a 14:00.

C.C. 10.012 / ago. 29 v. ago. 30

MUNICIPALIDAD DE TIGRE

Licitación Pública N° 63/17

POR 2 DÍAS - Objeto: Contratación del servicio del Red IP – MPLS, acceso dedicado internet, central telefónica privada IP, conectividad a la red de telefonía pública, servicios eventuales y opcionales para dependencias municipales. Secretaría General y de Economía.

Presupuesto Oficial: \$ 24.500.000. (Pesos veinticuatro millones quinientos mil con 00/100).

Valor del Pliego \$ 24.500. (Pesos veinticuatro mil quinientos con 00/100).

Fecha de Apertura: 20 de septiembre de 2017 a las 10:30 horas en la Dirección de Compras, Municipalidad de Tigre, Av. Cazón 1514, Tigre.

Consulta y Venta de Pliegos: En la Dirección de Compras de la Municipalidad de Tigre, Av. Cazón 1514, Tigre, en el horario de lunes a viernes de 8 a 14:00.

C.C. 10.011 / ago. 29 v. ago. 30

MUNICIPALIDAD DE MALVINAS ARGENTINAS

Licitación Pública N° 62/17

POR 2 DÍAS - Decreto N° 5283/17.

Expte.: 4132-25057/17.

Llámase a Licitación Pública N° 62/17 por la contratación del Proyecto ejecutivo, mano de obra y materiales para la ejecución de la obra Polideportivo y Centro de salud de la localidad de Tierras Altas, la obra comprende la construcción de un Polideportivo de 1.970 m2 y un Centro de salud de 240 m2, solicitado por la Subsecretaría de Deportes y la Secretaría de Salud. (Expte. N° 4132-22524/17-22530/17).

Fecha de Apertura: 19 de septiembre de 2017.

Hora: 13:00.

Presupuesto Oficial: \$ 29.071.477,85.

Valor del Pliego: \$ 29.000,00.

Lugar: Dirección de Compras, Av. Pte. Perón 4276, 3º piso, Malvinas Argentinas, Provincia de Buenos Aires.

Consultas: Dirección de Compras, Av. Pte. Perón 4276, 3º piso, Malvinas Argentinas, Provincia de Buenos Aires, de lunes a viernes de 9:00 a 14:00 horas.

Adquisición de Pliegos: A partir del 31/08/17 y hasta el 15/09/17 en la Dirección de Compras, Av. Pte. Perón 4276, 3º piso, Malvinas Argentinas, de lunes a viernes de 9:00 a 14:00 horas.

Recepción de Ofertas: Hasta el 19/09/17 a las 12:00 horas (una hora antes de la fijada para la apertura) en la Dirección de Compras.

C.C. 9.995 / ago. 29 v. ago. 30

MUNICIPALIDAD DE GENERAL LAS HERAS

Licitación Pública N° 4/17

POR 2 DÍAS - Objeto: Obra “Construcción Escuela Municipal de Deportes”.

Expediente N° 4044 - 0444 / 2017.

Presupuesto Oficial: \$ 12.500.000,00.

Valor del Pliego: \$ 12.500,00.

Vista de Pliegos y Visita de Obra: del 14 de setiembre al 21 de setiembre de 2017 de 9:00 a 13:00 horas.

Venta de Pliegos: del 14 de setiembre al 21 de setiembre de 2017 de 9:00 a 13:00 horas.

Presentación de Ofertas: hasta el martes 26 de setiembre de 2017 a las 10:00 horas.

Apertura de Ofertas: jueves 28 de setiembre de 2017 a las 10:00 horas.

Venta de Pliegos: Dirección de Compras Municipalidad de General Las Heras sita en Avenida Villamayor N° 250, 1º Piso.

Tel.: (0220) 476-2260.

E-mail: municipalidad@gobiernodelasheras.com.ar

www.minglh.com.ar

C.C. 9.975 / ago. 29 v. ago. 30

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

Pedidos Público de Ofertas N° 191/17

POR 3 DÍAS - Llámase a Pedido Público de Ofertas tendiente a la búsqueda de inmuebles para su locación en la ciudad de Junín, con destino al traslado del Juzgado en lo Contencioso Administrativo N° 1.

La Apertura de las ofertas se realizará el día 13 de septiembre del corriente año a las 11:00 horas en la Delegación Administrativa de los Tribunales de Junín, calle 20 de Septiembre N° 95, lugar donde se deberán presentar las ofertas hasta el día y la hora indicados.

Pedido Público de Ofertas N° 192/17

Llámase a Pedido Público de Ofertas tendiente a la búsqueda de un inmueble para su compra en la ciudad de General Arenales, Departamento Judicial Junín, con destino al traslado del Juzgado de Paz Letrado.

La apertura de las ofertas se realizará el día 20 de septiembre del corriente año a las 11:00 horas en el Área Contratación de Inmuebles, Secretaría de Administración, Avenida 13 esq. 48, piso 13, Tribunales de La Plata, lugar donde se deberán presentar las ofertas hasta el día y la hora indicados.

Las Condiciones y Especificaciones Técnicas Generales de los llamados podrán obtenerse en el sitio web, del Poder Judicial -Administración de Justicia- (www.scba.gov.ar/informacion/contrataciones.asp). También podrán consultarse y retirarse sin cargo en el Área Contratación de Inmuebles, Secretaría de Administración, Avenida 13 esquina 48, piso 13, Tribunales La Plata, o en la Delegación Administrativa de los Tribunales Junín, en el horario de 8:00 a 14:00.

Expte. 3003-984/17.

Expte. 3003-128/15.

Área Contratación de Inmuebles.

Secretaría de Administración.

C.C. 9.974 / ago. 29 v. ago. 31

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

Pedido Público de Ofertas N° 190/17

POR 3 DÍAS – Llámase a Pedido Público de Ofertas tendiente a la búsqueda de inmuebles para su compra y/o locación en la ciudad de San Isidro, Departamento Judicial San Isidro, con destino a la puesta en funcionamiento del Juzgado de Familia N° 7.

Las Condiciones y Especificaciones Técnicas generales del llamado podrán obtenerse en el sitio web del Poder Judicial – Administración de Justicia – (www.scba.gov.ar/informacion/contrataciones.asp). También podrán consultarse y retirarse sin cargo en el Área Contratación de Inmuebles, Secretaría de Administración, calle 13 esquina 48 piso 13, tribunales La Plata, o en la Delegación Admirativa de los Tribunales de San Isidro, calle Ituzaingó N° 90 en el horario de 8:00 a 14:00.

La apertura de las Ofertas se realizará el día 14 de septiembre del corriente año a las 11:00 horas en la citada Delegación Administrativa, lugar donde se deberán presentar las ofertas hasta el día y la hora indicados.

Expte. 3003-607/17.

Área Contrataciones de Inmuebles.

Secretaría de Admistración.

C.C. 9.973 / ago. 29 v. ago. 31

MUNICIPALIDAD DE GENERAL PAZ**Licitación Pública N° 6/17**

POR 2 DÍAS – Expediente Interno N° 4047-25920/17.
 Objeto: "Adquisición Luminarias Led".
 Presupuesto Oficial: Pesos un millón ochocientos cincuenta mil (\$1.850.000).
 Valor del Pliego: Pesos Dieciocho mil (\$ 18.000).
 Lugar: Dirección de Compras ubicada en el Palacio Municipal.
 Presentación de Propuestas: Hasta el día 13/09/2017.
 Hora: 9:00.
 Lugar: Dirección de Compras ubicada en el Palacio Municipal.
 Apertura de propuestas: Día 13/09/2017.
 Hora 10.
 Lugar: Despacho del intendente Municipal ubicado en el Palacio Municipal. Municipalidad de General Paz.
 Palacio Municipal: Dr. Obdulio Hernández Castro N° 2.858 Ranchos, Gral. Paz Bs. As.
 Nota: Consulta de pliegos hasta el día hábil anterior a la Apertura de propuestas en Dirección de Ingresos Públicos en horario de 7:00 a 14:00.
 C.C. 9.976 / ago. 29 v. ago. 30

MUNICIPALIDAD DE TANDIL**Licitación Pública N° 38-01-17**

POR 2 DÍAS – Expediente N° 11.856/2017. "E.E.P. N° 8 (Arroyo Seco) 1° Etapa: Escalera y Rampas Peatonales".
 Presupuesto Oficial: \$ 1.970.464,02-
 Venta e Inspección de Pliegos: desde la publicación de la presente, de 07:30 a 13:30 hs. en la Tesorería Municipal, sito en calle Belgrano N° 417, Planta Baja, Tandil, Prov. de Buenos Aires y hasta el 18/09/2017 inclusive.
 Recepción de ofertas: hasta el 25/09/2017 las 10:00 hs. en la Dirección de Compras y Suministros.
 Apertura de Ofertas: con la presencia de los participantes que deseen asistir 25/09/2017, en la Dirección de Compras y Suministros, Belgrano N° 417 -Planta Alta- Oficina 6, Tandil, a las 10:00 hs.
 Valor del Pliego: \$ 2.000,00
 C.C. 9.993 / ago. 29 v. ago. 30

MUNICIPALIDAD DE TANDIL**Licitación Pública N° 39-01-17**

POR 2 DÍAS - Expediente N° 11.707/2017. "Construcción Piscinas Cubiertas en C.E.F. N° 42"
 Presupuesto Oficial: \$ 9.473.185,32.
 Venta e Inspección de Pliegos: desde la publicación de la presente, de 07:30 a 13:30 hs. en la Tesorería Municipal, sito en calle Belgrano N° 417, Planta Baja, Tandil, Prov. de Buenos Aires y hasta el 18/09/2017 inclusive.
 Recepción de ofertas: hasta el 25/09/2017 las 11:00 hs. en la Dirección de Compras y Suministros.
 Apertura de Ofertas: con la presencia de los participantes que deseen asistir 25/09/2017, en la Dirección de Compras y Suministros, Belgrano N° 417, Planta Alta, Oficina 6, Tandil, a las 11:00 hs.
 Valor del Pliego: \$ 9.500,00.
 C.C. 9.994 / ago. 29 v. ago. 30

**MUNICIPALIDAD DE AVELLANEDA
SECRETARÍA DE OBRAS Y SERVICIOS PÚBLICOS****Licitación Pública N° 93/17**

POR 2 DÍAS - Obra: "Construcción de 300 Viviendas Predio Saladita I".
 Presupuesto Oficial: \$ 39.552.662,77.
 Valor del Pliego: \$ 18.000.
 Expte. Interno N° 47.059/17.
 Fecha de Apertura: 19/09/17 10:00 hs.
 Decreto del Llamado: 2986 (10/08/17).
 Informes: Secretaría de Obras y Servicios Públicos Güemes 835, 1er. piso de 08:00 a 14:00 hs.
 C.C. 9.997 / ago. 29 v. ago. 30

MUNICIPALIDAD DE MERCEDES**Licitación Pública N° 11/17
Prórroga**

POR 2 DÍAS - Expediente N° 3288/2017 - Decreto N° 1073/17. Prorróguese la fecha de apertura de la Licitación Pública N° 11/2017 para: "Terminación de Gimnasio en Polideportivo Municipal de Mercedes".
 Presupuesto oficial: \$ 3.375.707,96.
 Adquisición del Pliego: Valor del Pliego: \$ 2.000 (Pesos dos mil), hasta el 05 de septiembre de 2017, en la Secretaría de Obras Públicas de la Municipalidad, de 8:30 a 13:00 hs.

Apertura: Tendrá lugar en la Secretaría de Obras Públicas de la Municipalidad, el día 07 de septiembre de 2017, a las 10:00 hs.

Licitación Pública N° 12/17

Expediente N° 3288/2017 - Decreto N° 1190/17. Llámese a Licitación Pública N° 12/2017 para: "Movilidad urbana sustentable. Para la realización de Senda Peatonal en calle 10 desde 61 a 91".
 Presupuesto Oficial: \$ 2.499.792,00.
 Adquisición del Pliego: Valor del Pliego: \$ 2.000 (Pesos dos mil), desde el 1° de septiembre hasta el 21 de septiembre de 2017, en la Secretaría de Obras Públicas de la Municipalidad, de 8:30 a 13:00 hs.
 Apertura: Tendrá lugar en la Secretaría de Obras Públicas de la Municipalidad, el día 25 de septiembre de 2017, a las 10:00 hs.
 C.C. 10.013 / ago. 29 v. ago. 30

MUNICIPALIDAD DE NUEVE DE JULIO**Licitación Pública N° 7/17**

POR 5 DÍAS - Decreto N° 2558/17. Expte. N° 4082-2019/17. Llámese a Licitación Pública N° 7/17.
 Objeto: Adquisición de cámaras (hardware y software), instalación y puesta en funcionamiento en nuevo Centro de monitoreo.
 Presupuesto Oficial: \$ 5.434.858,58.
 Garantía de Oferta: 1% del presupuesto oficial.
 Consultas: desde el 30 de agosto de 2017 y hasta un (1) día antes de la fecha de Apertura de lunes a viernes de 7:00 a 13:00 horas en la Secretaría de Gobierno, sito en calle Libertad 934, Nueve de Julio.
 Adquisición de Pliego: desde el 30 de agosto de 2017 y hasta dos (2) días antes de la fecha de Apertura, de lunes a viernes de 7:00 a 13:00 horas en la Subsecretaría de Contrataciones, sito en calle Libertad 934, Nueve de Julio.
 Valor del Pliego: \$ 5.000,00.
 Lugar y Plazo para la recepción de Ofertas: en Subsecretaría de Contrataciones, hasta una hora antes del día y hora fijado para la Apertura.
 Lugar y Fecha de Apertura: en Subsecretaría de Contrataciones, el día 21 de septiembre de 2017 a las 9:00 horas.
 Tel. (02317) 610000/01/02.
 www.9de julio.gov.ar
 C.C. 9.996 / ago. 29 v. sep. 4

**MUNICIPALIDAD DE LA MATANZA
SECRETARÍA DE ECONOMÍA Y HACIENDA****Licitación Pública N° 180/17**

POR 2 DÍAS - Motivo: Provisión de Camiones Livianos y Cajas para camiones.
 Fecha Apertura: 21 de septiembre de 2017, a las 09:00 horas.
 Valor del Pliego: \$ 1.771.- (Son pesos un mil setecientos setenta y uno)
 Expediente N°: 06678/Int./17.
 Adquisición del Pliego: Dirección de Compras (Almafuerte 3050, 2° Piso, San Justo). Horario de atención de 08:00 a 14:00.
 Plazo para retirar el pliego: hasta un (1) día hábil anterior a la fecha de apertura.
 Sitio de consultas en Internet: www.lamatanza.gov.ar.
 Dirección de Compras.
 Departamento Llamados.
 C.C. 10.123 / ago. 30 v. ago. 31

**MUNICIPALIDAD DE LA MATANZA
SECRETARÍA DE ECONOMÍA Y HACIENDA****Licitación Pública N° 181/17**

POR 2 DÍAS - Motivo: Provisión de víveres secos (Aceite, Arroz, Etc.).
 Fecha Apertura: 19 de septiembre de 2017, a las 09:30 horas.
 Valor del Pliego: \$ 2.732. (Son pesos dos mil setecientos treinta y dos)
 Expediente N°: 07941/Int./17.
 Adquisición del Pliego: Dirección de compras (Almafuerte 3050, 2° Piso, San Justo). Horario de Atención de 08:00 a 14:00.
 Plazo para retirar el pliego: Hasta un (1) día hábil anterior a la fecha de apertura.
 Sitio de consultas en Internet: www.lamatanza.gov.ar.
 Dirección de Compras.
 Departamento Llamados.
 C.C. 10.124 / ago. 30 v. ago. 31

**MUNICIPALIDAD DE LA MATANZA
SECRETARÍA DE ECONOMÍA Y HACIENDA****Licitación Pública N° 182/17**

POR 5 DÍAS - Motivo: Remodelación y ampliación de edificio Municipal ubicado en Itau esquina el pocho de la localidad de Rafael Castillo.

Fecha de Presentación de sobres y apertura: 21 de septiembre de 2017 a las 10:00.

Valor del pliego: \$ 1.871 (un mil ochocientos setenta y uno).

Expediente N°: 01398/Int./17.

Adquisición del Pliego: Dirección de compras (Almafuerte 3050, 2° Piso, San Justo). Horario de atención de 08:00 a 14:00.

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

Sito de consultas en Internet: www.lamatanza.gov.ar.

Dirección de Compras.

Departamentos Llamados.

C.C. 10.125 / ago. 30 v. sep. 5

**MUNICIPALIDAD DE LA MATANZA
SECRETARÍA DE ECONOMÍA Y HACIENDA****Licitación Pública N° 183/17**

POR 5 DÍAS - Motivo: Ampliación de Salas para Jardines de Infantes en Jardín Integral N° 2, Villa Rebas.

Fecha de presentación de sobres y apertura: 25 de septiembre de 2017 a las 09:00 hs.

Valor del Pliego: \$ 3.166.- (Son pesos tres mil ciento sesenta y seis).

Expediente N°: 00077/Int./17.

Adquisición del Pliego: Dirección de compras (Almafuerte 3050, 2° piso, San Justo). Horario de Atención de 08:00 A 14:00.

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

Sito de Consultas en Internet: www.lamatanza.gov.ar.

Dirección de Compras.

Departamento Llamados.

C.C. 10.126 / ago. 30 v. sep. 5

**MUNICIPALIDAD DE LA MATANZA
SECRETARÍA DE ECONOMÍA Y HACIENDA****Licitación Pública N° 151/17**

POR 2 DÍAS - Motivo: Provisión de leche en polvo sin lactosa, leche maternizada, etc.

Fecha Apertura: 07 de septiembre de 2017, a las 10:30 horas.

Valor del Pliego: \$ 1.785.- (Son pesos un mil setecientos ochenta y cinco).

Expediente N°: 05333/Int./17.

Adquisición del Pliego: Dirección de compras (Almafuerte 3050, 2° Piso, San Justo). Horario de Atención de 08:00 a 14:00.

Plazo para retirar el pliego: Hasta un (1) día hábil anterior a la fecha de apertura.

Sito de Consultas en Internet: www.lamatanza.gov.ar.

Dirección de Compras.

Departamento Llamados.

C.C. 10.120 / ago. 30 v. ago. 31

**MUNICIPALIDAD DE LA MATANZA
SECRETARÍA DE ECONOMÍA Y HACIENDA****Licitación Pública N° 173/17**

POR 2 DÍAS - Motivo: Provisión de inflables, Gazebo, Banners, Etc.,

Fecha Apertura: 19 de septiembre de 2017, a las 09:00 horas.

Valor del Pliego: \$ 1.617. (Son un mil seiscientos diecisiete).

Expediente N°: 07288/Int./17.

Adquisición del Pliego: Dirección de compras (Almafuerte 3050, 2° Piso, San Justo). Horario de atención de 08:00 a 14:00.

Plazo para retirar el pliego: hasta un (1) día hábil anterior a la fecha de apertura.

Sito de consultas en Internet: www.lamatanza.gov.ar

Dirección de Compras.

Departamento Llamados.

C.C. 10.121 / ago. 30 v. ago. 31

**MUNICIPALIDAD DE LA MATANZA
SECRETARÍA DE ECONOMÍA Y HACIENDA****Licitación Pública N° 179/17**

POR 2 DÍAS - Motivo: Provisión de leche en polvo y queso rallado.

Fecha Apertura: 18 de septiembre de 2017, a las 09.00 horas.

Valor del Pliego: \$ 1.590. (Son pesos un mil quinientos noventa)

Expediente N°: 08153/Int./17.

Adquisición del Pliego: Dirección de Compras (Almafuerte 3050, 2° Piso, San Justo). Horario de atención de 08:00 a 14:00.

Plazo para retirar el pliego: Hasta un (1) día hábil anterior a la fecha de apertura.

Sito de consultas en Internet: www.lamatanza.gov.ar.

Dirección de Compras.

Departamento Llamados.

C.C. 10.122 / ago. 30 v. ago. 31

MUNICIPALIDAD DE SAN ANTONIO DE ARECO**Licitación Pública N° 8/17**

POR 5 DÍAS - Expediente Administrativo N° 4102-0046/16. «Obras de Infraestructura destinadas a los Lotes del Programa Raíces» en la Localidad de San Antonio de Areco.

Presupuesto Oficial: \$ 2.438.364,15.

Valor del Pliego: \$ 2.438,00.

Venta de los Pliegos: Oficina de Compras, Av. Smith y Alvear S/ N° (Centro Único de Recaudación), San Antonio de Areco, Tel: 02326-456202.

Consultas al Pliego: compras@areco.gob.ar

Presentación de las Ofertas: Sala de Reuniones, hasta las 09:30 hs. del día de la Apertura.

Apertura de Ofertas: 19 de septiembre de 2017, 10:00 hs., en la Sala de Reuniones del Municipio, sita en Lavalle 363, San Antonio de Areco.

C.C. 10.111 / ago. 30 v. sep. 5

**Provincia de Buenos Aires
MINISTERIO DE JUSTICIA
SERVICIO PENITENCIARIO BONAERENSE****Licitación Pública N° 5/17**

POR 2 DÍAS - Objeto: Llámese a Licitación Pública N° 5/17. Expediente N° 21211-450215/16, para el alquiler de un sistema integral con acceso a red para la unidad N° 30 - General Alvear, en las condiciones y demás características indicadas en el Pliego de Bases y Condiciones.- Podrá consultarse la documentación correspondiente en el sitio web oficial <http://www.gba.gov.ar/consulta/contrataciones>

Valor del Pliego: Pesos doce mil setecientos (\$ 12.700), 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 N° 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 Pública N° 5/17».

Lugar donde pueden retirarse o consultarse los pliegos: En la Dirección de Compras y Contrataciones de la Dirección General de Administración del Ministerio de Justicia, sita en la calle 6 N° 122 e/ 34 y 35 de la Ciudad de La Plata, Provincia de Buenos Aires, en el horario de 09:00 a 16:00.

Día, Hora límite para retirar los pliegos, presentar muestras y visita a las instalaciones: 05 de septiembre de 2017 hasta las 12 hs.

Día, Hora y Lugar para la Apertura de las Propuestas: 12 de septiembre de 2017 a las 12 hs. en la Dirección de Compras y Contrataciones de la Dirección General de Administración del Ministerio de Justicia- sita en la calle 6 N° 122 e/ 34 y 35 de la Ciudad de La Plata.

C.C. 10.014 / ago. 30 v. ago. 31

MUNICIPALIDAD DE MAGDALENA**Licitación Pública N° 10/17**

POR 2 DÍAS - Objeto: Llámese a Licitación Pública N° 10/2017. Expediente Letra D N° 1114/17, para la "Licitación del Servicio de Transporte Magdalena / Atalaya / Unidades Penitenciarias y Paraje el Pino / B. Bavio, Partido de Magdalena, Provincia de Buenos Aires", en las condiciones y demás características indicadas en el Pliego de Bases y Condiciones.

Consulta de Pliegos: En la Dirección de Obras Públicas de la Municipalidad de Magdalena, calle Brenan N° 970 de la ciudad de Magdalena, Provincia de Buenos Aires, en el horario de 07:00 a 15:00. Teléfono (02221) 453353 Int. 1115.

Venta de Pliegos: Desde el día lunes 04 de septiembre del año 2017 hasta el jueves 14 de septiembre del año 2017 inclusive.

Lugar de venta de Pliegos: En la Dirección de Rentas de la Municipalidad de Magdalena, calle Brenan N° 970 de la ciudad de Magdalena, Provincia de Buenos Aires, en el horario de 07:00 a 15:00.

Garantía de Oferta: Pesos veinte mil con 00/100 Cvos. (\$ 20.000,00).

Valor del Pliego: Pesos dos mil con 00/100 Cvos. (\$ 2.000,00).

Día, hora y lugar para la apertura de las propuestas: se efectuará el día viernes 15 de septiembre de 2017, a las 11:00 hs. en la Oficina de Compras de la Municipalidad de Magdalena, sito en calle Brenan N° 970 de la ciudad de Magdalena, Partido de Magdalena, Provincia de Buenos Aires.

C.C. 10.119 / ago. 30 v. ago. 31

MUNICIPALIDAD DE LANÚS

Licitación Pública N° 74/17 Segundo Llamado

POR 2 DÍAS – Decreto N° 2.370/2017. Expediente D-4060-4012/17. Apertura: 8/9/2017 a las 10:00 hs.

Para: contratar la Obra "Puesta en Valor Corredor acceso a Barrio Villa Talleres", ubicado en Avda. Scalabrini Ortiz entre Hipólito Yrigoyen y Rosales, Partido de Lanús, con un Presupuesto Oficial de Pesos dos millones novecientos noventa y nueve mil ochocientos (\$ 2.999.800,00). Pliegos e informes:

Los interesados en concurrir a la licitación podrán consultar el Pliego, en la Dirección General de Compras del Municipio de Lanús, hasta el día hábil anterior a la fecha fijada para la apertura de las Propuestas. La adquisición del Pliego no poseerá valor alguno. Además, los pliegos se encuentran disponibles para su consulta en la página web del Municipio.

Las Propuestas deberán ser entregadas en la Dirección General de Compras - Ala Lateral del Edificio Municipal - Avda. Hipólito Yrigoyen N° 3863 – Planta Baja Fondo, Lanús Oeste, en sobres cerrados, los que serán abiertos el día y hora señalados para su apertura y en presencia de los interesados en concurrir al acto.

C.C. 10.023 / ago. 30 v. ago. 31

GENDARMERÍA NACIONAL ARGENTINA DIRECCIÓN GENERAL DE APOYO

Licitación Pública N° 6/17 Prórroga

POR 1 DÍA – Circular Modificatoria N° 2/17. Descripción: Razón consultas efectuadas por posibles oferentes, vinculadas con los ítems demolición (que afecta al edificio ocupado por UNICUSPER – Unidad de Custodia de Personalidades y UNIPROJUBAIRES – Unidad de Procedimientos Judiciales Buenos Aires) e instalaciones complementarias, se establece una nueva visita de obra, conforme:

1. visita de obra:

Las consultas técnicas y coordinación de la visita de obra, serán en el edificio de la Dirección de Logística (Subdirección de Infraestructura) de Gendarmería Nacional, sito en Av. Gendarmería Nacional N° 717, C.P. 1104, de la Ciudad Autónoma de Buenos Aires, de lunes a viernes de 08:00 a 13:00 horas, o a los teléfonos 011-43102837 – fax 011-43102653.

Visita de Obra: el día 18 de septiembre de 2017 a las 10:00 horas.

La documentación licitatoria podrá ser requerida hasta el día de la visita de obra.

Se procede a prorrogar la fecha de apertura de ofertas, al día 20 de octubre de 2017 – 10:00 hs.

C.C. 10.164

VARIOS

Provincia de Buenos Aires MINISTERIO DE INFRAESTRUCTURA Y SERVICIOS PUBLICOS SUBSECRETARÍA DE TRANSPORTE

POR 5 DÍAS - A los efectos de llevar a conocimiento que reiteradamente se ha procedido a notificar diversos actos administrativos en los términos del Art. 65 de la L.P.A. con resultado infructuoso.

A fin de posibilitar la continuidad de la tramitación de las actuaciones y estimando que corresponde dar certeza a dicho anuncio de acuerdo a lo normado por el Art. 66 de la L.P.A., elevo la presente publicación en el Boletín Oficial, a tenor del listado que a continuación se detalla.

EXPEDIENTE	RESOLUCIÓN	DESTINATARIO
2417-3480/17	99/17	Sr. ESPRELLA TANGORA SAMUEL
2417-3726/17	113/17	OCCIDENTE S.R.L.
2417-3090/17	115/17	Sra. GONZÁLEZ YÉSICA ALEJANDRA
2417-3248/17	53/17	Sr. CARABALLO LUIS EMILIO
2417-3247/17	73/17	Sr. ESPINA ELBIO RICARDO
2417-3243/17	72/17	AUTOTRANSPORTE DEL PLATA S.A.
2417-3085/17	69/17	FLAMINGO TRAVEL S.A.

2417-3492/17 96/17
2417-3084/17 94/17

BI-CAN BUS S.R.L.
FLAMINGO TRAVEL S.A.

EXPEDIENTE INHIBICIÓN
2417-59/10 INHIBICIÓN

DESTINATARIO
TRANSPORTES VILLA BALLESTER
S.A.C. e I.

2417-7550/08 INHIBICIÓN

TRANSPORTE AUTOMOTORES LA
ESTRELLA S.A.

2417-649/10 INHIBICIÓN

CONSULTORES ASOCIADOS
ECOTRANS S.A.

2417-636/10 INHIBICIÓN

CHASCO BUS S.A.

2417-6546/02 INHIBICIÓN

BARRIO HECTOR GUSTAVO

2417-364/10 INHIBICIÓN

EMPRESA ALMIRANTE GUILLERMO
BROWN S.R.L.

2417-7850/08 INHIBICIÓN

TRANSPORTE AUTOMOTORES LA
ESTRELLA S.A.

2417-7875/08 INHIBICIÓN

TRANSPORTE AUTOMOTORES LA
ESTRELLA S.A.

2417-6946/03 INHIBICIÓN

SOCIEDAD SAN CRISTOBAL S.R.L.

2417-7207/08 INHIBICIÓN

TRANSPORTE AUTOMOTOR LA
ESTRELLA S.A.

2417-32/10 INHIBICIÓN

CONSULTORES ASOCIADOS

2417-9075/09 INHIBICIÓN

ECOTRANS S.A.

2417-8453/09 INHIBICIÓN

EL CONDOR EMPRESA DE
TRANSPORTES S.A.

2417-7431/08 INHIBICIÓN

DERUDDER HERMANOS S.R.L.

2417-7431/08 INHIBICIÓN

LAGARTUR S.R.L.

La Plata, 27 de julio de 2017. Dirección de Permisos del Transporte Automotor. Marcelo M. Altamirano, Director de Permisos del Transporte Automotor.

C.C. 10.001 / ago. 28 v. sep. 1°

Provincia de Buenos Aires AGENCIA DE RECAUDACIÓN DEPARTAMENTO FISCALIZACIÓN AZUL

POR 5 DÍAS - El Departamento Fiscalización Azul, de la Agencia de Recaudación de la Provincia de Buenos Aires (ARBA), con domicilio sito en calle Belgrano N° 440 de la localidad de Azul, Provincia de Buenos Aires, notifica por este medio al contribuyente LUIS DIÉGUEZ S.A., CUIT 30-61508853-2, que en el expediente N° 2360-01904080/2015, se dictó Disposición Delegada (S.EF.S.C) N° 340/2016, de fecha 26 de agosto, por infracción al artículo 82 del Código Fiscal T.O. 2011 y modif., sancionando al contribuyente de marras a abonar una multa de pesos dieciocho mil (\$ 18.000) renunciando a la interposición de los recursos judiciales y administrativos que correspondieren. Si la sanción de multa impuesta no fuera abonada dentro de los términos de ley (Artículo 67 del Código Fiscal, Ley N° 10.397, T.O. 2011 y modificatorias), la misma devengará el tipo de interés del artículo 96 y 104 del Código Fiscal citado, y de corresponder se dará inicio al Juicio de Apremio. Azul, 22 de agosto de 2017. Martín A. Van Doorn, Jefe de Departamento Fiscalización Azul.

C.C. 9.999 / ago. 28 v. sep. 1°

Provincia de Buenos Aires AGENCIA DE RECAUDACIÓN DEPARTAMENTO FISCALIZACIÓN AZUL

POR 5 DÍAS - El Departamento Fiscalización Azul de ARBA, con domicilio en calle Belgrano N° 440 de Azul, notifica al contribuyente SALDAÑO GRACIELA, CUIT 27-18232255-0, en Expte. 2360-0028941/2013 por infracción al art. 82 del Código Fiscal, T.O. 2011 y modificatorias, que se ha dictado Disposición Sancionatoria N° 492/2014 en donde se aplicó al contribuyente una multa de \$ 4.017,25, por aplicación de la sanción establecida en el artículo 82 del Código Fiscal, Ley 10.397 (T.O. 2011 y modificatorias), estableciéndose que para el caso que el contribuyente opte por no recurrir la mencionada Disposición, la multa fijada se reducirá a la suma de \$ 2.325,74. Asimismo se le hace saber que podrá interponer contra la Disposición dentro de los quince días hábiles de su notificación los recursos previstos en el art. 116 del Código Fiscal T.O. 2011 y modificatorias. Azul, 01 de agosto de 2017. Martín A. Van Doorn, Jefe de Departamento Fiscalización Azul.

C.C. 10.000 / ago. 28 v. sep. 1°

REGISTRO NOTARIAL DE REGULARIZACIÓN DOMINIAL N° 1 Del partido de General Pueyrredón

POR 3 DÍAS - El R.N.R.D. N° 1 del Partido de General Pueyrredón, en virtud de lo dispuesto por el art. 6 inc. d) de la Ley Nacional 24.374 cita y emplaza por treinta días a las siguientes personas físicas o jurídicas y/o quien/es se consideren con derechos sobre los siguientes inmuebles ubicados en la ciudad de Mar del Plata, partido de General Pueyrredón las oposiciones deberán presentarse por escrito, ante la notaria Daniela Alejandra Baquero, encargada del R.N.R.D. N° 1 ubicado en Olavarría 2772, 2° "A" los días martes y viernes de 10:00 a 14:00 hs..

Expte. - Nomenclatura - Ubicación - Titulares.

1. 2147-045-1-43/2017 Cir.: IV, Sec.: DD, Mza.: 15, Parc.:18- El Cano 9961 - LAGRASTA, Domingo; BOYERO, Celso; BARTOLI, Nicolás; RODOLICO, Antonio Mario; VENDITTO de CICHHESE, Carmen y VENDITTO de RUGGIERO, María Victoria.

2. 2147-045-1-44/2017 Cir.: IV, Sec.: X, Mza.: 34, Parc.: 4 - Calle 28 (ex 15) N° 4917 - ARCE, Eduardo Armando.

3. 2147-045-1-36/2017 Cir.: IV, Sec.: FF, Mza.: 9, Parc.: 23 - Sayhueque (ex 75) 6251 - DÍAZ, Juan Carlos.

4. 2147-045-1-34/2017 Cir.: VI, Sec.: G, Qta.: 42, Mza.: 42-B, Parc.: 20 - Vucetich 2988 - KORIN Y FRID, Eduardo Mario; KORIN Y FRID, Irene Leonor y KORIN, Daniel David.

5. 2147-045-1-32/2017 Cir.: VI, Sec.: A, Cha.: 80, Mza.: 80-D, Parc.: 17 - Rawson 7045 - DEL MEDICO de RUBINSTEIN, Néida Asunción; DEL MEDICO, Rafael; BAIOTTO de DEL MEDICO, María Luisa; DEL MEDICO, Eduardo Rafael; RUBINSTEIN Y KERSCHEN, Jorge Oscar y RUBINSTEIN Y KERSCHEN, Betty Elsa.

6. 2147-045-1-31/2017 Cir.: VI, Sec.: H, Cha.: 76, Mza.: 76-V, Parc.: 21 - Tetamanti 3178 - SAGARIA de OCHATT, Yolanda Verónica.

7. 2147-045-1-45/2017 Cir.: VI, Sec.: H, Cha.: 85, Mza.: 85-D, Parc.: 2 - William Morris 3984 - SÁEZ, Carlos Alfonso Valentino.

8. 2147-045-1-46/2017 Cir.: VI, Sec.: A, Mza.: 37-W, Parc.: 4 - Brandsen 6768 - MAUAS, Norma Ester; MAMRUT Y MAUAS, Ruth Susana; MAMRUT Y MAUAS, María Alejandra; MAMRUT Y MAUAS, Diana Noemí y MAMRUT Y MAUAS, Gabriela Judith.

9. 2147-045-1-47/2017 Cir.: II, Sec.: B, Mza.: 46-D, Parc.: 5 - Anchorena 6740 - AÑÓN, Osvaldo Héctor y BONETTI, Néstor Alberto.

10. 2147-045-1-49/2017 Cir.: VI, Sec.: H, Mza.: 84-R, Parc.:4 - Benito Lynch 4346 - FORNERIS, Marcelo José.

11. 2147-045-1-50/2017 Cir.: VI, Sec.: H, Mza.: 75-R, Parc.: 6 - Figueroa Alcorta 2621 - GONZÁLEZ, José Manuel.

12. 2147-045-1-57/2017 Cir.: VI, Sec.: H, Mza.: 59-J, Parc.: 3 - Levenshon 4962 - VALERO, Francisco Alberto y ROLDAN, Elsa.

13. 2147-045-1-42/2017 Cir.: VI, Sec.: H, Cha.: 72, Mza.: 72-D, Parc.: 21 - Alejandro Korn 2456 - "MALOYA Sociedad Anónima, Comercial, Industrial, Financiera e Inmobiliaria".

14. 2147-045-1-56/2017 Cir.: VI, Sec.: E, Mza.: 42, Parc.: 28 - Aguado 1824 - Miguel Ángel GIL y Leonor Antonia REGGIARDO.

15. 2147-045-1-3403/2010 Cir.: VI, Sec.: H, Cha.: 76, Mza.: 76-AA, Parc.: 8 - Reforma Universitaria 3165 - Augusto Buffoni, Victorio FRIGERIO, Carlos María HAEDO, Juan Emilio MALATO MONTIEL y Lucio Roberto MORALES.

Daniela A. Baquero, Escribana.

C.C. 9.897 / ago. 28 v. ago. 30

CLUB DE CAMPO DOS VALLES S.A.

POR 3 DÍAS - Por Asamblea N° 27 del 2/8/2017 se resolvió aumentar el capital social de \$ 2.387.300 a \$ 2.593.607, mediante emisión de 206.307 acciones escriturales Clase B, ordinarias con derecho a un voto por acción y de \$ 1 valor nominal cada una. La asamblea sesionó con el 84,53 % del capital social y el 95,37 % de los votos, y resolvió por unanimidad de los presentes el aumento mencionado. Atento que parte de los accionistas no concurren a dicha asamblea ni manifestaron su voluntad de ejercer derecho de suscripción preferente, en cumplimiento del artículo 194 Ley 19.550, se otorga a los accionistas 30 (treinta) días a contar desde la última publicación del presente para manifestar el ejercicio de su derecho de suscripción preferente. Las notificaciones deberán enviarse a la sede social sita en Los Lagartos Country Club, Ruta Panamericana km. 46 - Lote 4, Fracción XLVI. Localidad de Del Viso, Partido de Pilar, Provincia de Buenos Aires. Las resoluciones adoptadas en la Asamblea N° 27 quedarán firmes una vez vencido el plazo de 30 (treinta) días previsto por el Artículo 194 Ley 19.550. Patricio Roger Re, Abogado autorizado por Acta de Asamblea del 02/08/2017. Patricio Roger Re, Abogado autorizado por Acta de Asamblea del 2/8/2017.

C.F. 31.308 / ago. 28 v. ago. 30

MAYFOR S.A.C.I.I.F.

POR 3 DÍAS - En cumplimiento del Art. 194, Ley 19.550, se ofrecen por el término legal, 3500 acciones ordinarias nominativas no endosables pertenecientes a Teresa Aerts DNI 31.779.423, condiciones de oferta en sede social, Gorriti 24, Bahía Blanca. Sociedad no comprendida Art. 299 Ley 19.550. Ricardo Rodolfo Aerts. Presidente. Marcelo Osvaldo Gancedo, Contador Público Nacional.

B.B. 58.212 / ago. 28 v. ago.30

Provincia de Buenos Aires MINISTERIO DE ECONOMÍA DIRECCIÓN DE RECURSOS INMOBILIARIOS FISCALES

POR 3 DÍAS - Venta de lote de terreno en la localidad y partido de Ensenada Provincia de Buenos Aires, Camino Rivadavia s/n°. Se trata de una fracción semiurbana Nomenclatura Catastral: Circ. IV, Sec. Rural,

Parcela 150 C – Partida (115) 18655. Matrícula 8198 Sup. Total: 3 Has. 91 As. 50 Cas. Base de subasta: \$ 6.300.000. Subasta: EL DÍA VIERNES 8 DE SEPTIEMBRE DE 2017, A LAS 11:00 HORAS, en Esmeralda 660, 3er. Piso, Salón Auditorio" Santa María de los Buenos Ayres", Ciudad de Buenos Aires. Exhibición: miércoles 30 de agosto de 13:00 a 14:00 hs. en el inmueble a la venta. Se aceptarán ofertas bajo sobre cerrado conforme el servicio gratuito de representación que brinda el Banco de la Ciudad de Buenos Aires para tales casos, que permite a los interesados participar de la subasta sin concurrir a la misma y en igualdad de condiciones que los concurrentes. Para participar de la subasta bajo esta modalidad, el oferente deberá seguir los procedimientos y reunir los requisitos establecidos por el Banco de la Ciudad de Buenos Aires en relación con tales servicios. Condiciones de venta: Al contado: 15% de seña, el 3% de comisión, más IVA sobre la comisión. Saldo: El ochenta y cinco por ciento (85%) del precio de venta dentro de los diez (10) días de notificada la aprobación de la subasta. Cumplido, se suscribirá el boleto de compraventa entre el comprador y la entidad vendedora, otorgándose la posesión del inmueble. Catálogos: www.bancociudad.com.ar/personas/subastas/cronogramadesubastas Informes: En Esmeralda 660, 6° Piso, Ciudad de Buenos Aires, de lunes a viernes de 10:00 a 15:00 horas. Tel. 4329-8600 Int. 8535 / 8538 - Fax 4322-6817 - inmueblesbcba@bancociudad.com.ar. Subasta sujeta a la aprobación del vendedor la subasta comenzará a la hora indicada. Federico Pablo Otonelo, Director de Recursos Inmobiliarios Fiscales, Ministerio de Economía.

C.C. 10.184 / ago. 29 v. ago. 31

Provincia de Buenos Aires HONORABLE TRIBUNAL DE CUENTAS

POR 5 DÍAS - De Acuerdo con el Artículo 27 "in fine" de la Ley 10.869 y sus modificatorias, hágase saber por el término de cinco (5) días al señor MIGUEL LEOPOLDO ROQUE SFORZA, 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° 4-125.0-2016 relativo a la rendición de cuentas de Municipalidad de Zárate por el Ejercicio 2016. Al mismo tiempo se hace saber que el H. Tribunal, al día de la fecha se encuentra constituido de la siguiente forma: Presidente: Doctor Eduardo B. Grinberg; Vocales: Contadores: Gustavo Ernesto Fernández y Miguel O. Teilletchea. La Plata, 22 de agosto de 2017. Ricardo César Patat, Director General.

C.C. 10.004 / ago. 29 v. sep. 4

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 a la señora ADRIANA IRENE HAYDEE BATELLINI que el H. Tribunal de Cuentas de la Provincia de Buenos Aires, ha dictado fallo con fecha 29 de marzo de 2017, en el Expediente N° 4-051.0-2015 de la Municipalidad de General San Martín estudio de cuentas del Ejercicio 2015, cuya parte pertinente dice: "La Plata, 29 de marzo de 2017,... Resuelve: Artículo Noveno: Desaprobar los egresos a los que hace referencia el considerando quinto, inciso 7), con formulación de cargo de la agente Sra. Adriana Irene Haydée Battelini; (artículo 16 inciso 3) de la Ley N° 10.869 y sus modificatorias). Artículo Décimo Séptimo: Notificar a los Sres., Adriana Irene Haydée Battelini, de los cargos que se les formulan en los artículos séptimo, octavo y noveno y fijarles plazo de noventa días para que procedan a depositar dichos importes en el Banco de la Provincia de Buenos Aires, Cuenta Fiscal N° 108/9, a la orden del Sr. Presidente del Honorable Tribunal de Cuentas, debiéndose comunicar fehacientemente a este Organismo el depósito efectuado, adjuntándose comprobante que así lo acredite dentro del mismo plazo señalado, bajo apercibimiento de darle intervención al Sr. Fiscal de Estado para que promueva las acciones pertinentes previstas en el artículo 159 de la Constitución Provincial (artículo 33 de la Ley N° 10.869 y sus modificatorias). Asimismo, se le hace saber que la sentencia podrá ser recurrida dentro del plazo de quince días conforme lo establecido en el artículo 38 de la Ley N° 10.869 y sus modificatorias). Para el caso en que los responsables opten por interponer demanda contenciosa administrativa, deberán notificar a este Honorable 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 Sr. Fiscal de Estado para que promueva las acciones pertinentes previstas en el artículo 159 de la Constitución Provincial (artículo 33 de la Ley N° 10.869 y sus modificatorias).

Artículo Vigésimo Segundo: Rubricar... Firmado: Eduardo Benjamín Grinberg (Presidente); Gustavo Ernesto Fernández, Miguel Oscar Teilletchea (Vocales); ante mí: Ricardo César Patat, (Director General de Receptoría y Procedimiento). La Plata, 14 de agosto de 2017. Ricardo César Patat, Director General.

C.C. 10.005 / ago. 29 v. sep. 4

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, hágase saber por el término de cinco (5) días al señor MARTÍN RAMÓN CARAFFO, que el H. Tribunal de Cuentas de la Provincia de Buenos Aires ha dictado fallo con fecha 15 de mayo de 2017, en el Expediente N° 2-261.0-2015, Consorcio de Gestión del Puerto de Quequén - ejercicio 2015, cuya parte pertinente dice: "La Plata, 15 de mayo de 2017.... Resuelve Artículo Tercero: Desaprobar los egresos a que hace referencia el considerando Tercero, con formulación de cargo por la suma de \$110.046,14 al que deberá responder el señor Martín Ramón Caraffo (Artículo 16 de la Ley N° 10.869 y sus modificatorias). Artículo Cuarto: Aplicar a los funcionarios actuantes en el período bajo examen la sanción que se indica: ... y llamado de Atención al señor Martín Ramón Caraffo, atento a lo indicado en el Considerando Octavo. Artículo Sexto: Notificar a..., Martín Ramón Caraffo, de lo resuelto en los artículos Tercero y Cuarto.... Artículo Octavo: Rubricar Firmado: Doctor Eduardo B. Grinberg (Presidente); Gustavo Ernesto Fernández; Miguel Oscar Teilletchea; (Vocales); ante mí: Ricardo Cesar Patat (Director General de Receptoría y Procedimiento)". La Plata, 4 de agosto de 2017.

C.C. 10.006 / ago. 29 v. sep. 4

Provincia de Buenos Aires HONORABLE TRIBUNAL DE CUENTAS

POR 5 DÍAS - De Acuerdo con el Artículo 27 "in fine" de la Ley 10.869 y sus modificatorias, hágase saber por el término de cinco (5) días al señor GUSTAVO FABIÁN BRAVO, 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° 4-308.0-2016 relativo a la rendición de cuentas de Municipalidad de del Pilar por el Ejercicio 2016. Al mismo tiempo se hace saber que el H. Tribunal, al día de la fecha se encuentra constituido de la siguiente forma: Presidente: Doctor Eduardo B. Grinberg; Vocales: Contadores: Gustavo Ernesto Fernández y Miguel O. Teilletchea. La Plata, 7 de agosto de 2017. Ricardo Cesar Patat, Director General.

C.C. 10.007 / ago. 29 v. sep. 4

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, hágase saber por el término de cinco (5) días a los señores JORGE ALBERTO TELERMAN; JUAN CARLOS D'AMICO y ANDREA CECILIA BALLETO, que el H. Tribunal de Cuentas de la Provincia de Buenos Aires, ha dictado fallo con fecha 29 de junio de 2017, en el Expediente N° 2-302.0-2015, Instituto Cultural de la Provincia de Buenos Aires Ejercicio 2015, cuya parte pertinente dice: "La Plata, 29 de junio de 2017 Resuelve: ... Artículo tercero: Aplicar conforme lo expuesto en el Considerando Vigésimo Sexto, la sanción de: Multa de \$ 30.000,00 a Jorge Alberto TELERMAN ... Multa de \$ 5.000,00 a Juan Carlos D'AMICO ... Artículo Quinto: Desaprobar los egresos que hace referencia el Considerando Séptimo, y formular cargo por la suma de \$ 1.318.560,15 al que deberán responder Jorge Alberto Telerman y ... Artículo sexto: Desaprobar los egresos que hace referencia el Considerando Noveno, y formular cargo por la suma de \$ 2.435.520,95 al que deberán responder Jorge Alberto Telerman y ... Artículo Séptimo: Desaprobar los egresos que hace referencia el Considerando Undécimo, y formular cargo por la suma de \$ 119.364,29 al que deberán responder Jorge Alberto Telerman, Andrea Cecilia Balletto y ... Artículo octavo: Desaprobar los egresos que hace referencia el Considerando Décimo Sexto, y formular cargo por la suma de \$ 25.056,99 al que deberá responder Juan Carlos D'Amico ... Artículo Décimo: Mantener en suspenso el pronunciamiento de este Honorable Tribunal de Cuentas sobre lo tratado en el considerando cuarto y encomendar a la División Relatora que en el estudio de la cuenta del próximo ejercicio retome e informe. Declarar que los funcionarios Jorge Alberto Telerman y... no deberán considerarse exentos de responsabilidad hasta tanto el H. Tribunal de Cuentas no se pronuncie concreta y definitivamente respecto de los temas cuyo tratamiento se posterga... Artículo Décimo Sexto: Notificar a los Sres. Jorge Alberto Telerman,... Andrea Cecilia Balletto,... Juan Carlos D'Amico de lo resuelto en los artículos precedentes, según particularmente corresponda a cada uno de ellos, y fijarles a los responsables alcanzados por sanciones pecuniarias plazo de noventa (90) días para que procedan a depositar dichos importes en el Banco de la Provincia de Buenos Aires, cuentas fiscales N° 1865/4 (multas - Pesos) y/o N° 108/9 (cargos - Pesos) ambas a la orden del señor Presidente del H. Tribunal de Cuentas de la Provincia de Buenos Aires, debiéndose comunicar fehacientemente a este Organismo los depósitos efectuados, adjuntándose los comprobantes que así lo acrediten dentro del plazo señalado. Asimismo se les hace saber, en el caso de las sanciones impuestas, 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. Para el caso en que los responsables opten por interponer

demanda contencioso administrativa, deberán indicar 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 (Artículo 33 de la Ley 10.869 y sus modificatorias). Artículo Décimo Octavo: Rubricar..., archívese. Firmado: Miguel Oscar Teilletchea (Vocal); Gustavo Ernesto Fernández (Vocal); Eduardo Benjamín Grinberg (Presidente), ante mí: Ricardo César Patat (Director General de Receptoría y Procedimiento) La Plata, 9 de agosto de 2017.

C.C. 10.008 / ago. 29 v. sep. 4

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, hágase saber por el término de cinco (5) días a los señores JOEL ANTONIO ZAMUZ; YÉSICA MARIANA VITASSE; OSCAR MIGUEL CERVERA; MÓNICA ELISABET MÁRQUEZ; JUAN CRUZ PEDRO ESCARDO TORREGROSA y ANUNCIACIÓN ENCARNACIÓN ÁLVAREZ 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° 4-308.0-2016 relativo a la rendición de cuentas de la Municipalidad de Del Pilar por el Ejercicio 2016. Al mismo tiempo se hace saber que el H. Tribunal, al día de la fecha se encuentra constituido de la siguiente forma: Eduardo B. Grinberg (Presidente); Miguel Oscar Teilletchea (Vocal); Gustavo Ernesto Fernández (Vocal).

C.C. 10.009 / ago. 29 v. sep. 4

Provincia de Buenos Aires TRIBUNAL DEL TRABAJO Departamento Judicial Junín

POR 3 DÍAS - Destrucción de Expedientes. El Señor Presidente del Tribunal del Trabajo de Junín del Departamento Judicial de Junín, Dr. Guillermo A. Ortega, hace saber por tres días que el día 8 de noviembre del cte. año se procederá a la destrucción de 2271 expedientes iniciados entre los años entre los años 1968 y 1999, cuya inactividad en los mismos datan de más de diez años a la fecha (conf. Res. SCBA. 2049/2012). Se hace saber que el listado correspondiente de los expedientes a destruir obran en Secretaría de este Tribunal a disposición de los interesados, ello a los efectos dispuestos en los arts. 120 y 121 de la AC. 3397/SCBA. Junín, 18 de agosto de 2017. María Belén Francioni, Secretaria.

C.C. 10.112 / ago. 30 v. sep. 1°

Provincia de Buenos Aires CONSEJO DE LA MAGISTRATURA

POR 1 DÍA - Hace saber: Se publica el presente listado de inscriptos para el Concurso de cobertura de vacantes en el Poder Judicial de la Provincia de Buenos Aires, a los fines establecidos en el artículo 16 del Reglamento del Consejo de la Magistratura (B.O. 15 de septiembre de 1997), que se transcribe a continuación

Nómina de Inscriptos. Publicidad. Impugnaciones.

Artículo 16: Cerrada la inscripción, se publicará por un día en el Boletín Judicial y en los medios que garanticen publicidad la nómina de inscriptos de que se trate, a los fines de que cualquier interesado pueda formular ante el Consejo, en el plazo de diez días de tal publicación, las impugnaciones fundadas que estime corresponder, las que serán resueltas por el Consejo, previa audiencia del postulante impugnado y sin recurso alguno en la oportunidad de resolverse sobre las ternas que se propondrán al Poder Ejecutivo.

Listado de inscriptos a concurso para:

Juez de Juzgado de Garantías del Joven - Examen: 29/08/2017

Azul

Postulación	APELLIDO	NOMBRES
004957	ABALOS,	CECILIA INES
005884	ARAMBERRI,	MARIA GABRIELA
006750	ARMAGNI,	FABIO FEDERICO
007767	ASTUDILLO,	GUSTAVO JAVIER
007565	AYALA,	NORA BEATRIZ
001019	BARDA,	JAVIER ALBERTO
005298	BAUCHE,	HUGO DANIEL
003030	BENAVIDES,	JUAN ALBERTO
006649	BENITO,	JOSE SEBASTIAN
003721	BENSI,	DIEGO CARLOS
003017	BLANCO,	CLAUDIA MARCELA
009017	BLANCO ROMERO,	MARIA DEL ROSARIO
008794	BONINI,	MARIA LAURA
007322	BROCZKOWSKI,	ALICIA BEATRIZ
009015	BUCCI,	CLAUDIO OSVALDO

008775	BURGOS, JORGE EDGARDO	005799	ARGIBAY MOLINA, IGNACIO HECTOR
008808	CACERES, MAXIMILIANO DANIEL	006750	ARMAGNI, FABIO FEDERICO
003394	CAMERANO, VIVIAN IRIS	007767	ASTUDILLO, GUSTAVO JAVIER
008721	CARLETTI, ROBERTO MAXIMILIANO	007565	AYALA, NORA BEATRIZ
003713	CECE, ANDREA ROMINA	001019	BARDA, JAVIER ALBERTO
007685	CEDEIRA, AGUSTINA	005298	BAUCHE, HUGO DANIEL
005117	CHAN, NICOLAS ARIEL	006649	BENITO, JOSE SEBASTIAN
006670	CHIESA, DANIEL HECTOR	003721	BENSI, DIEGO CARLOS
007013	CIRIGLIANO, EMANUEL	003017	BLANCO, CLAUDIA MARCELA
007084	CIRILLE, FACUNDO	009017	BLANCO ROMERO, MARIA DEL ROSARIO
007574	CORDOBA, GASTON OSVALDO	008794	BONINI, MARIA LAURA
006917	CRAVOTTA, ALEJANDRO RUBEN	004524	BOREAN, DAMIAN PABLO
005247	CRISTINI GIACHERO, GISELA PAOLA	009015	BUCCI, CLAUDIO OSVALDO
004856	DE FILIPPIS, GRISELDA DOLORES	008775	BURGOS, JORGE EDGARDO
006749	DE LUCA, KARINA ANDREA	008808	CACERES, MAXIMILIANO DANIEL
005150	DEL RIEGO, MIGUEL ANGEL	003394	CAMERANO, VIVIAN IRIS
002357	DIAZ, ANGELA BEATRIZ	008721	CARLETTI, ROBERTO MAXIMILIANO
007603	DIAZ, SILVESTRE	003713	CECE, ANDREA ROMINA
005853	DOGLIA, MAURICIO RODOLFO	005117	CHAN, NICOLAS ARIEL
005480	DUHALDE, JUAN RAUL	006670	CHIESA, DANIEL HECTOR
004610	EGUZQUIZA, JOSE MARCOS	007574	CORDOBA, GASTON OSVALDO
006799	EMILIOZZI, NICOLAS PABLO	006917	CRAVOTTA, ALEJANDRO RUBEN
002473	ESCUDERO, MARIELA ANDREA	005247	CRISTINI GIACHERO, GISELA PAOLA
002314	FERNANDEZ, MARCELO CLAUDIO	004856	DE FILIPPIS, GRISELDA DOLORES
007543	FORGUE, ESTEBAN ERNESTO	006749	DE LUCA, KARINA ANDREA
007822	FORNASA, JUAN PABLO	005150	DEL RIEGO, MIGUEL ANGEL
005882	FRANCO, AGUSTINA MABEL	009039	DI PACE, ARIEL OSCAR
006456	GASPAR, JAVIER ALEJANDRO	007603	DIAZ, SILVESTRE
004748	GERMINARIO, MARCELO ROBERTO	002357	DIAZ, ANGELA BEATRIZ
005796	GIMENEZ, MARIA FERNANDA	005853	DOGLIA, MAURICIO RODOLFO
008579	GOMEZ, ANDRES GABRIEL	008984	DOTTORI, VIVIANA ERCILIA
004834	GOMEZ, MARCELO FABIAN	005480	DUHALDE, JUAN RAUL
008051	GONZALEZ, PABLO HERNAN	004610	EGUZQUIZA, JOSE MARCOS
004527	GONZALEZ, MARCO ANTONIO	006799	EMILIOZZI, NICOLAS PABLO
006901	GRANDINETTI, SEBASTIAN EDGARDO	002473	ESCUDERO, MARIELA ANDREA
002277	GRAZIANO, CLAUDIA ALEJANDRA	002314	FERNANDEZ, MARCELO CLAUDIO
004428	GRILLO, LUCIANA	007822	FORNASA, JUAN PABLO
001097	HERNANDEZ, ADRIANA ANGELICA	006456	GASPAR, JAVIER ALEJANDRO
008925	INTILANGELO, MICAELA	004748	GERMINARIO, MARCELO ROBERTO
004976	KALF, ALELI NIEVES	005796	GIMENEZ, MARIA FERNANDA
009042	KAPLIS, ALBERTO MARTIN	005065	GIOMBINI, VIRGINIA FLORENCIA
006600	LAZCANO, ARIEL CARLOS	004834	GOMEZ, MARCELO FABIAN
008072	LEIRO, LUCIA MARIA	008579	GOMEZ, ANDRES GABRIEL
007382	LUJAN, SEBASTIAN DIEGO	008051	GONZALEZ, PABLO HERNAN
002788	MACAGNO, MAURICIO ERNESTO	006901	GRANDINETTI, SEBASTIAN EDGARDO
005883	MACEDA, MARCELO ANTONIO	004428	GRILLO, LUCIANA
005700	MARCO, MARIA CECILIA	001752	HACHMANN, MARIA FERNANDA
009000	MARZORATTI, MAURO	001097	HERNANDEZ, ADRIANA ANGELICA
008184	MASSIMINO, MAXIMILIANO RAFAEL	009042	KAPLIS, ALBERTO MARTIN
005350	MAURO, NATALIA	006600	LAZCANO, ARIEL CARLOS
004024	MERCADO, BERNARDO CESAR	007382	LUJAN, SEBASTIAN DIEGO
004960	MEZA, CRISTIAN EPIFANIO	002788	MACAGNO, MAURICIO ERNESTO
008311	MOURIÑO, IGNACIO MATIAS	005883	MACEDA, MARCELO ANTONIO
007335	NATAL, JOSE ALBERTO	005700	MARCO, MARIA CECILIA
008885	NAZARRE CARDOSO, ALFONSINA PAMELA	009000	MARZORATTI, MAURO
003652	NORKUS, HORACIO DANIEL	008184	MASSIMINO, MAXIMILIANO RAFAEL
004705	PARODI, ROMAN	005350	MAURO, NATALIA
008698	PEIRETTI, NORBERTO ADRIAN	004024	MERCADO, BERNARDO CESAR
005405	PERALTA, NESTOR ANTONIO	004960	MEZA, CRISTIAN EPIFANIO
006188	PIGNONE, ANALIA VIVIANA	008538	MOLINA, MARIA FLORENCIA
004073	PONS, GUSTAVO ANDRES	008311	MOURIÑO, IGNACIO MATIAS
007687	PUNTES, MARIA FLORENCIA	007335	NATAL, JOSE ALBERTO
007886	REBORA, DIEGO	008885	NAZARRE CARDOSO, ALFONSINA PAMELA
008999	ROCA, PABLO AURELIANO	003652	NORKUS, HORACIO DANIEL
006859	RODRIGUEZ, MARIA PAULA	005049	ODRIOZOLA, MAURICIO DAMIAN
008438	SARTI, LAURA	007430	PEDRAZA, MARINA PAULA
008183	SASON, RAFAEL LEONARDO	005405	PERALTA, NESTOR ANTONIO
008851	SOMOZA, JOSE LUIS	006179	PEREZ GONZALEZ, JOSE MARIO
005864	SPATAFORA, EMILIO EDUARDO	006188	PIGNONE, ANALIA VIVIANA
006997	STAIN, MARIA DEL VALLE	004073	PONS, GUSTAVO ANDRES
006720	TOMMASONI, LORENA LAURA	007687	PUNTES, MARIA FLORENCIA
004760	TURANO, WALTER FABIAN	007886	REBORA, DIEGO
009041	VALLETTA, VALERIA VANESA	008999	ROCA, PABLO AURELIANO
006780	VANDAMME, MARIA LORENA	006859	RODRIGUEZ, MARIA PAULA
007694	VIDAL, JUAN PABLO	008438	SARTI, LAURA
006490	VILLEGAS, JOSE LUIS	008183	SASON, RAFAEL LEONARDO
008088	VIÑOLO, LUCIANA ANDREA	008851	SOMOZA, JOSE LUIS
009036	VUOTTO, LORENA	005864	SPATAFORA, EMILIO EDUARDO
008890	ZARATE, CAROLINA ANDREA	006997	STAIN, MARIA DEL VALLE
003863	ZUNINO, MARIA FLORENCIA	004760	TURANO, WALTER FABIAN
		009041	VALLETTA, VALERIA VANESA
		007694	VIDAL, JUAN PABLO
		006490	VILLEGAS, JOSE LUIS
		008088	VIÑOLO, LUCIANA ANDREA

Juez de Juzgado de Garantías del Joven - Examen: 29/08/2017

Azul con sede en Tandil

Postulación APELLIDO NOMBRES
 004957 ABALOS, CECILIA INES
 005884 ARAMBERRI, MARIA GABRIELA

007899 VISCOMI, MARINA
009036 VUOTTO, LORENA
Osvaldo F. Marcozzi, Secretario.

C.C. 10.130

Provincia de Buenos Aires CONSEJO DE LA MAGISTRATURA

POR 1 DÍA - Hace saber: Se publica el presente listado de inscriptos para el Concurso de cobertura de vacantes en el Poder Judicial de la Provincia de Buenos Aires, a los fines establecidos en el artículo 16 del Reglamento del Consejo de la Magistratura (B.O. 15 de septiembre de 1997), que se transcribe a continuación

Nomina de Inscriptos. Publicidad. Impugnaciones.

Artículo 16: Cerrada la inscripción, se publicará por un día en el Boletín Judicial y en los medios que garanticen publicidad la nómina de inscriptos de que se trate, a los fines de que cualquier interesado pueda formular ante el Consejo, en el plazo de diez días de tal publicación, las impugnaciones fundadas que estime corresponder, las que serán resueltas por el Consejo, previa audiencia del postulante impugnado y sin recurso alguno en la oportunidad de resolverse sobre las temas que se propondrán al Poder Ejecutivo.

Listado de inscriptos a concurso para:

Juez del Cuerpo de Magistrados Suplentes: Fueros Civil y Comercial, de Familia y de Paz-Examen: 05/09/2017

Región 4 (Junín, Trenque Lauquen y Mercedes)

Postulación APELLIDO NOMBRES

006834 BANDURA, NORMA CRISTINA

007486 D'ANGELO, ROMINA LUJAN

008496 DELLI QUADRI, PRISCILA

007759 DI LUCA, GUILLERMINA BELEN

007756 GONZALEZ, MARIA ANA

006039 GUIDONI, MARIA SILVIA

007687 PUENTES, MARIA FLORENCIA

003792 RODRIGUEZ, DELIA NOEMI

008546 SASTRE, LAUREANO NESTOR DAMIAN

008882 SOSA, GUILLERMINA

006063 TAYBO, MARIANA DANIELA

008911 URSOMARZO, MARTIN FEDERICO

Osvaldo F. Marcozzi, Secretario.

C.C. 10.131

MUNICIPALIDAD DE LOMAS DE ZAMORA DIRECCIÓN MUNICIPAL DE CEMENTERIOS

POR 1 DÍA - La Municipalidad de Lomas de Zamora cita y emplaza por el término de 30 (treinta) días a herederos de quien en vida fuera GRANDE FRANCISCO y MARÍA C., cuyos restos se encuentran en la Gal. 8-1-298; GÓMEZ FÉLIX A. inhumado en la sec. 33-O-70; AGUIRRE ANASTACIO inhumado en la Sec. 6-2-312 bis y su solicitud para trasladar a la Prov. de Corrientes, ACUÑA ZEBALLOS JULIO, inhumado en la Sec. 22-f-61, GONZÁLEZ ISABEL e IRIARTE JOSÉ V., inhumados en la Gal. 9-1-452, y MAYO MARÍA C. y TALLARICO LEOPOLDO, inhumados en la Sec. 28-j-5; a tomar intervención sobre la solicitud de traslado al Crematorio. Lomas de Zamora, 17 de agosto de 2017. Mieres R. Hugo, Director.

L.Z. 48.534

Provincia de Buenos Aires AGENCIA DE RECAUDACIÓN

POR 5 DÍAS - La Jefa del Departamento de Relatoría III de la Agencia de Recaudación de la Provincia de Buenos Aires, hace saber que en autos caratulados "Perseo S.A.", correspondiente al expediente N° 2360-0185219/2014, se ha dictado la siguiente disposición: "Por ello, Artículo 1°. Iniciar el Procedimiento Sumarial, de acuerdo a lo establecido por los Arts. 68 y 70 del Código Fiscal vigente (T.O. 2011), en virtud del incumplimiento al deber de información y colaboración requerida por la Autoridad de Aplicación, correspondiente al incumplimiento prescripto en el artículo 50 apartado 9) del Código Fiscal T.O. 2011 y sancionada por el artículo 60 segundo párrafo del citado cuerpo legal del contribuyente Perseo S.A., CUIT 30-66405234-9, con domicilio fiscal sito en la calle Necochea N° 325 de la localidad de Azul, Provincia de Buenos Aires. Se deja expresa constancia que la presente posee el carácter de parcial y se encuentra limitada a los elementos que pudieron ser tenidos en cuenta para su consideración. Artículo 2°. Establecer que "prima facie" correspondería aplicar al contribuyente Perseo-S.A., CUIT 30-66405234-9, una multa según lo prescrito por el Art. 60 segundo párrafo del Código Fiscal (T.O. 2011), graduable entre la suma de pesos Dos Mil (\$ 2.000) y la de pesos Noventa Mil (\$ 90.000). Artículo 3°. Establecer "prima facie" que, atento lo normado por los artículos 21, Inc. 2, 24 y 63 del Código Fiscal T.O. 2011 configura la calidad de responsable solidario e ilimitado con el contribuyente de autos, por el pago de las multas e infracciones a las obligaciones y deberes fiscales, la Sra., GARAY SILVIA BEATRIZ, DNI

14.597.187, con domicilio en la calle Delfino N° 64 de Gral. Pacheco, Tigre, en su carácter de Presidente y la Sra. GIMÉNEZ NORMA ANGÉLICA, DNI 17.477.197 con domicilio en la calle Martín Coronado y Callao, Barrio Las Tunas, Tigre, Provincia de Buenos Aires, en su carácter de Vicepresidente durante los períodos fiscalizados, según surge de formulario R- 200 - Foja de Antecedentes - obrante a fs. 3, e información enviada por la Dirección Provincial de Personas Jurídicas. Artículo 4°. Hacer saber al contribuyente y a los "prima facie" declarados responsables solidarios, que notificada la presente y dentro de los 15 días, podrá interponer por escrito descargo que hace a su derecho, acompañando la prueba documental y ofreciendo la restante de la que intente valerse, en el domicilio que se constituye por la Agencia de Recaudación a los fines del presente procedimiento en el Departamento de Relatoría III- Sector Bahía Blanca- sito en calle Donado N° 260 de la ciudad de Bahía Blanca. Artículo 5°. Hacer saber a la firma y al "prima facie" responsable solidario, que notificada la presente, podrán proceder a la unificación de la representación conforme lo dispone el artículo 19 del Decreto-Ley de Procedimientos Administrativos de la Provincia de Buenos Aires (Decreto-Ley 7.647/71) Artículo 6°. Registrar por el Departamento de Registro y Protocolización dependiente de la Gerencia de Coordinación Jurídica Administrativa perteneciente a la Agencia de Recaudación de la Provincia de Buenos Aires. Cumplido, remitase a esta Dependencia a fin de concretar la notificación legal del presente acto (Art. 162 del Código Fiscal) mediante remisión de copia fiel del mismo al contribuyente Perseo S.A., CUIT 30-66405234-9, al domicilio fiscal electrónico del contribuyente; y a los "prima facie" responsables solidarios, Sra. GARAY SILVIA BEATRIZ, DNI 14.597.187, al domicilio de la calle Delfina N° 64 de Gral. Pacheco, Tigre; y la Sra. GIMÉNEZ NORMA ANGÉLICA, DNI 17.597.197, al domicilio en la calle Martín Coronado y Callao, Barrio Las Tunas, Tigre, Provincia de Buenos Aires, todo bajo debida constancia de lo actuado. Cumplido remitase copia fiel del presente acto administrativo para su intercalación en el legajo respectivo". María Soledad Díaz, Jefe Departamento.

C.C. 10.163 / ago. 30 v. sep. 5

REGISTRO NOTARIAL DE REGULARIZACIÓN DOMINIAL N° 1 Del Partido de Junín

POR 3 DÍAS - El encargado del R.N.R.D. N° 1 del Partido de Junín, a cargo del Esc. Blasi Enrique, colaboradora Esc. Fernanda Vaccarezza, según Resolución N° 33/2012 de la Subsecretaría Social de Tierras, Urbanismo y Vivienda, Cita y Emplaza al/los titulares de dominio, y/o a quién/es se consideren con derechos sobre los inmuebles que se individualizan a continuación, para que en el plazo de 30 días, deduzcan oposición a la regularización dominial (Ley 24.374, Art. 6, Incs. "e", "f", "g"), la que deberá presentarse debidamente fundada, en el domicilio de la calle Gandini 92, en el horario de 8:30 a 13:30.

1) N°-EXPEDIENTE 2147-054-1-2/2015

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. XIV – Sec. N – Ch.2 - Mz. 2U

Parc. 3

Ubicación: Palacios 371

TITULAR: Correa Antonio

Beneficiario: Benítez César Gustavo y Medina Claudia Eliabeth

2) N°-EXPEDIENTE 2147-054-1-12/2015

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. J - Mz. 5 - Parc. 18

Ubicación: Pasaje del Prado 276

TITULAR: Petrillo María

Beneficiario: Lovizzio Susana Beatriz

3) N°-EXPEDIENTE 2147-054-1-9/2015

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. E – Mz. 6 - Parc. 22

Ubicación: Sanabria 471

TITULAR: Moviglia Francisco

Beneficiario: Auzá Rubén Eduardo

4) N°-EXPEDIENTE 2147-054-1-10/2015

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. E - Mz. 31 - Parc. 11

Ubicación: Pasteur 904

TITULAR: Cañete Beatriz Nidia

Beneficiario: Rodríguez Rubén Adrián

5) N°-EXPEDIENTE 2147-054-1-1/2017

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. E - Mz. 19 - Parc. 11

Ubicación: Salta 430

TITULAR: Marchitelli Salvador

Beneficiario: Vega Amanda Lidia – García Carlos Roberto

6) N°-EXPEDIENTE 2147-054-1-20/2015

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. P - Mz. 46 - Parc. 30

Ubicación: Sgto Cabral 332

TITULAR: Franquet y Moya Vicente Manuel

Beneficiario: Márquez Jorge Domingo

7) N°-EXPEDIENTE 2147-054-1-22/2015

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. C - Mz. 34 - Parc. 6

Ubicación: Güemes 466

TITULAR: Morgan de Zárate Elisa

Beneficiario: Orellana Rodolfo Félix

8) N°-EXPEDIENTE 2147-054-1-21/2015

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. A - Mz. 46 - Parc. 10

Ubicación: Av. República 1303

TITULAR: Rivera Juan Martín

Beneficiario: Sandoval González Zulema Atractiva

9) N°-EXPEDIENTE 2147-054-1-2/2016

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. A - Mz. 53 - Parc. 5

Ubicación: Av. República 1418

TITULAR: Bovio Américo Juan

Beneficiario: Pagnuco Mirta Rosa

10) N°-EXPEDIENTE 2147-054-1-19/2015

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. I - Sec. P - Mz. 87 - Parc. 5

Ubicación: Battilana 575

TITULAR: Díaz Idilia Elena

Beneficiario: Masa Rosa Mabel

11) N°-EXPEDIENTE 2147-054-1-2/2017

PARTIDO: JUNIN

NOMENCLATURA CATASTRAL Circ. VII - Sec. A - Mz. 24 - Parc. 7

Ubicación: Jacarandá 235 - Morse

TITULAR: Lemeur Fermina

Beneficiario: Tealdi Emilia Clara.

Fernanda Vaccarezza, Notaria.

C.C. 10.113 / ago. 30 v. sep. 1°

Provincia de Buenos Aires AUTORIDAD DEL AGUA

POR 1 DÍA - La Autoridad del Agua, en cumplimiento con el artículo 19 de la Ley 12.257, informa que procederá a demarcar la Línea de Ribera sobre el Primer Brazo del Arroyo Tres Arroyos, en el predio designado catastralmente como: Circunscripción II, Sección A, Chacra 60, Parcelas 2, 3, 4b, partido de Tres Arroyos, propiedad de Dora María Kreff y otros, Juan Francisco Pardo y Mirta Mercedes Rocha. Se cita a los interesados que acrediten interés legítimo a objetar dicha demarcación, a presentarse en esta Autoridad del Agua dentro de los diez días de la segunda publicación de este Edicto, o a presenciar la tarea de demarcación a realizarse el día 18 del mes de octubre de 2017 a las 12:00 horas. Las operaciones comenzarán en el acceso a la Parcela a demarcar, partido de Tres Arroyos y estarán a cargo del Agrimensor Julio César Di Cianni, actuando en calidad de reemplazante el agrimensor a designar oportunamente. Se solicita, en caso de pretender presenciar la demarcación, concurrir acompañado de la documentación que acredite la titularidad del dominio de la propiedad. Expte. 2436-22712/17. Pablo Rodríguez, Presidente Autoridad del Agua.

C.C. 10.129 / 1° v. ago. 30

TRANSFERENCIAS

POR 5 DÍAS - Ing. Pablo Nogués. El Sr. PÉREZ MIGUEL ÁNGEL, DNI 10.259.970, con domicilio en calle Santiago del Estero 542 de General Pacheco, Partido de Tigre, Prov. de Bs. As., anuncia transferencia del fondo de comercio de rubro "Despensa- Fiambrería- Carnicería- Arts. de Limpieza-Frutería- Vta. de Pan Envasado Origen- Kiosco- Arts. de librería" sito en la calle Giachino 1069, Ing. Pablo Nogués, Partido de Malvinas Argentinas, Prov. de Bs. As. a la Sra. Lin Xiuzhu, DNI 95.418.422, domiciliada en la calle Santa Rita número 9090, Partido de Tres de Febrero, Prov. de Bs. As. Reclamos de Ley en el Estudio Contable del Dr. Daniel De Girolamo, con domicilio en la calle 3 de Febrero 953, of. 3, San Fernando, Prov. de Bs. As.

C.F. 31.290 / ago. 24 v. ago. 30

POR 5 DÍAS - Matheu. ELVA QUISPE CORONADO, DNI 93.794.317 transfiere a Wilfredo Quispe DNI 30.930.675 el fondo de comercio Verdulería, sito en calle Lavalle 34, Matheu. Reclamo de Ley en el mismo domicilio.

Z-C. 83.637 / ago. 24 v. ago. 30

POR 5 DÍAS - Garín. BARRETO S. JIMENA DNI 26.323.671 transfiere a Fernández Tatiana DNI 36.786.836 el fondo de comercio Perfumería, sito en Bourdet 2810, Garín, Escobar. Reclamo de Ley en el mismo domicilio.

Z-C. 83.638 / ago. 24 v. ago. 30

POR 5 DÍAS - Escobar. VERÓNICA NOELIA PALLARUELO, DNI 29.196.156. Transfiere a Ana Isabel Riarte DNI 29.345.241 el fondo de comercio Almacén Fiambrería sito en Mateo Gélvez 698, Escobar. Reclamo de Ley en el mismo domicilio.

Z-C. 83.639 / ago. 24 v. ago. 30

POR 5 DÍAS - Villa Ballester. ROTH VERÓNICA ALEJANDRA cede y transfiere el Fondo de Comercio a Roth Daniel Alberto de rubro Minimercado de artículos de Kiosco (Sin Venta de Bebidas Alcohólicas) sito en (65) Independencia 4830; Villa Ballester Pdo. de S. Martín. Reclamos de Ley en el mismo.

S.M. 53.709 / ago. 24 v. ago. 30

POR 5 DÍAS - Villa Ballester. FILIPPETTO ANTONIO y GONZÁLEZ CASTRO LIDIA transfieren a Filippetto Antonio-Filippetto Valeria y Filippetto Cecilia la Habilitación de Venta Minorista de Artículos de Iluminación, Electricidad, Regalos sito en la calle 114 Alvear N° 2643 Villa Ballester, Partido de San Martín. Reclamos de Ley en el mismo.

S.M. 53.710 / ago. 24 v. ago. 30

POR 5 DÍAS - San Martín. TAVELLA RODRIGO, transfiere a Monzón Andrea Silvana el Fondo de Comercio de Elaboración y Venta de Sandwichs, Masas y Productos Panificados sito en calle 77 (Saavedra) 1901 de San Martín. Reclamos de Ley en el mismo negocio.

S.M. 53.707 / ago. 24 v. ago. 30

POR 5 DÍAS - Villa Lynch. SCAGLIONE JUAN GABRIEL, transfiere a Ponce Rubén David el negocio de venta de pizzas y empanadas para llevar sito en (103) Heredia N° 808 de Villa Lynch Pdo. San Martín. Reclamos de Ley en el mismo negocio.

S.M. 53.708 / ago. 24 v. ago. 30

POR 5 DÍAS - Mar del Plata. En cumplimiento de lo establecido por el Art. 2 de la Ley 11.867 GRAN HOTEL MIGLIERINA SACIFI CUIT 30-54000780-9 con domicilio en Belgrano 2367 de Mar del Plata, anuncia que con fecha 1 de julio de 2017 ha procedido a transferir el fondo de comercio a Charging Bull S.R.L. CUIT 30-71424579-8. Con domicilio en calle del Santiago Estero 2181 de Mar del Plata. Oposiciones en el término de Ley en Catamarca 1687, Mar del Plata.

M.P. 35.256 / ago. 24 v. ago. 30

POR 5 DÍAS - La Plata. Aviso que CECILIA LAURA PIANELLI, DNI 31.447.821 vende a Diego Marcelo Repollo, DNI 23.756.394, el fondo de comercio del rubro de Farmacia denominada Farmacia Pianelli, situada en calle 122 N° 181 e/ 35 y 36 de la Localidad y Partido de La Plata, Provincia de Bs. As. Reclamo y Oposiciones de Ley, en el mismo domicilio del referido negocio dentro del término legal.

L.P. 23.943 / ago. 25 v. ago. 31

POR 5 DÍAS - La Plata. El Sr. PABLO ANDRÉS MINGARI con D.N.I. 22.598.706 anuncia transferencia de Fondo de Comercio a favor del Sr. Emilio Enrique Rosales Soto con DNI 18.815.822, destinado al rubro Agencia de Remisse ubicado en 65 N° 486 de la Ciudad de La Plata. Para reclamos de Ley se fija el domicilio de calle 65 N° 486. La Plata, 17 de agosto de 2017. Dra. Álvarez Tarela, Sabrina V. Abogada.

L.P. 23.910 / ago. 25 v. ago. 31

POR 5 DÍAS - El Palomar. FERNÁNDEZ ROSANA AURORA, transfiere a Petrecca Vinhas Gian Franco, Pets Shop en Bungues 1044, El Palomar, Partido de Morón, Bs. As. Reclamos de Ley en el mismo domicilio.

Mn. 62.903 / ago. 25 v. ago. 31

POR 5 DÍAS - Moreno. SCANNAVINO ESTELA RAQUEL, CUIL 27-14857255-6, con domicilio en Jean Jaures 1222, Ramos Mejía, transfiere a Amaya Alcira Beatriz, CUIL 27-25538257-3 con domicilio en Amadeo Jacques 77, Fco. Álvarez, el fondo de comercio agencia de seguros, ubicado en C. M. Joly 2658. Moreno, con cuenta: 27148572556. Reclamos de Ley en el mismo.

Mn. 62.869 / ago. 25 v. ago. 31

POR 5 DÍAS - Ituzaingó. RUIZ MARTÍNEZ ANASTASIA, transfiere a Roberti Alberto Mariano, Ferreteria sita en Av. Ratti 1499 Ituzaingó Bs. As. Reclamos de Ley en Av. Ratti 1499 Ituzaingó.

Mn. 62.871 / ago. 25 v. ago. 31

POR 5 DÍAS – Moreno. Provincia Bs. As., Carlos Alberto Martínez, CPN, comunica que PABLO MARCELO MATESANZ, con DNI 26.385.764, CUIT 20- 26385764-0, con domicilio en Soriano 1560, Ituzaingó, Bs. As.; Ezequiel Matesanz, con DNI 35.045.685, CUIT 20-35045685-7, con domicilio en Malabia 749, Ituzaingó, Bs. As.; Mateo Matesanz, con DNI 36.713.538, CUIL 20-36713538-8, con domicilio en Malabia 749, Ituzaingó, Bs. As. y Beatriz del Valle Mansilla, con DNI 12.578.584, CUIT 27-12578584-6, con domicilio en Malabia 749, Ituzaingó, Bs. As.; transfieren Cascotera Las Catonas, sito en Juan de la Cierva 1150, e/ Cura Brochero y Soldado Toledo, Moreno, Bs. As. Habilitado por el expediente N° 3432-5-77, cuenta de comercio N° 181, rubro trituración y venta de cascotes de demolición, a Ramón Matesanz S.A., CUIT 30- 71156046-3, con domicilio en Malabia 749, Ituzaingó, Bs. As. Reclamos de Ley en el mismo. Moreno 20/07/2017.

Mn. 62.878 / ago. 25 v. ago. 31

POR 5 DÍAS - Castelar. La Sra. SUÁREZ ANA KARINA DNI 22.279.207. Comunica que cede y transfiere industria de caucho sita en Dr. Leandro N. Alem Nro. 1775, Localidad de Castelar, Pdo. de Morón, Pcia. Bs. As. al Sr Francisco Gorosito DNI 10.555.008. Reclamos de Ley en el mismo.

Mn. 62.880 / ago. 25 v. ago. 31

POR 5 DÍAS – Castelar. FAGIOLI JULIA MATILDE, transfiere a Laura Vanesa Navia, Art. de limpieza, Bazar, Art. de uso doméstico, Regalos y Art de decoración sito en Eva Perón Nro. 3795 de Castelar, Pdo. Morón, Bs. As., reclamos de Ley en el mismo.

Mn. 62.886 / ago. 25 v. ago. 31

POR 5 DÍAS – Del Viso Transferencia de Fondo de Comercio y/o titularidad de Habilitación de Emprendimientos Comerciales. En cumplimiento con lo establecido por el Art. 2 de la Ley 11.867, "Transmisión de Establecimientos Comerciales e Industriales", y artículos 79, 80 y 81 del "Código de Habilitaciones Comerciales". La razón social GUAN XIAODONG CUIT 20-94035774-4, con domicilio real Lisandro De La Torre 1260, Localidad de Del Viso. Anuncia transferencia de titularidad de habilitación comercial, del rubro Autoservicio, sito en la calle Jockey Club 2280, Localidad Del Viso, libre de toda deuda y gravamen con todas sus instalaciones, a favor de Guan Mingzhu, CUIT: 27-94021126-9., domicilio real Buschiazzo 699, Localidad Don Torcuato bajo el expediente de habilitación 6107/05 Alc. 3/09. Reclamo de Ley en el mismo establecimiento comercial dentro del término legal.

S.I. 41.342 / ago. 25 v. ago. 31

POR 5 DÍAS - San Isidro. JUAN PABLO TUROLLA DNI 28.846.438, comunica que transfiere Fondo de Comercio a favor de Andrés César Bella, DNI 26.500.218, rubro Librería/Juguetería, sito en Av. Blanco Encalada 21, San Isidro. Bs. As., reclamos de Ley en el mismo.

S.I. 41.321 / ago. 25 v. ago. 31

POR 5 DÍAS – Del Viso. Transferencia de Fondo de Comercio y lo Titularidad de Habilitación de Emprendimientos Comerciales. En cumplimiento con lo establecido por el Art. 2 de la Ley 11.867, "Transmisión de Establecimientos Comerciales e Industriales", y artículos 79, 80 y 81 del "Código de Habilitaciones Comerciales". La Sra. MARIANA GÓMEZ, CUIT: 27-32252657-7, con domicilio real Artigas N° 7032, José C. Paz, Anuncia transferencia de comercio y/o titularidad de habilitación comercial, del rubro Heladería, sito en la calle Independencia N° 6736, Localidad Del Viso, libre de toda deuda y gravamen con todas sus instalaciones, a favor de Analía Rey, CUIT 24-24951587-2, domicilio real Independencia N° 6740, Del Viso, bajo el Expediente de habilitación 12953/07. Reclamo de Ley en el mismo establecimiento comercial dentro del término legal.

S.I. 41.325 / ago. 25 v. ago. 31

POR 5 DÍAS - J. L. Suárez. CLAUDIA LORENA GONZÁLEZ, DNI 25.943.226 y VERÓNICA ANDREA RUHKIECK DNI 24.293.052 ceden y transfieren el Fondo de Comercio destinado al rubro Centro de Día sin Internación, Habilitación Municipal N° 2884G/05 de González Claudia L- Ruhkieck Verónica A. SH, CUIT 30-70906519-6 a Centro Agalma S.R.L., CUIT 30-71336840-3 con domicilio fiscal en Lacroze 7259 José León Suárez, Partido de General San Martín, Pcia. de Buenos Aires. La transferencia se realiza libre de toda deuda y/o gravámenes. Reclamos de Ley en el mismo domicilio.

S.M. 53.727 / ago. 25 v. ago. 31

POR 5 DÍAS - La Plata. DAMBRE, MARÍA EUGENIA, CUIT 27-28081610-3 transfiere y vende fondo de comercio y/o titularidad de la

Habilitación Comercial, denominada "Good Life", sito en Diagonal 77 N° 1012 entre 11 y 12 de La Plata, Prov. de Bs. As., libre de toda deuda a Dambre, María José. Reclamos de Ley en calle 39 N° 739, La Plata. Emmanuel Ojeda Georgieff, Escribano.

L.P. 23.967 / ago. 28 v. sep. 1°

POR 5 DÍAS - Villa Ballester. GASTÓN DAMIÁN DEAMBROSI y NATALIA KARINA BIANCHI transfieren a Paula Verónica Manfra el fondo de comercio del "Salón de fiestas infantiles y Juegos infantiles", ubicado en la calle 75 - Artigas N° 4925, Villa Ballester, Pdo. de Gral. San Martín. Reclamos de ley en el mismo. María Fabiola Rodríguez, Autorizada.

L.P. 23.977 / ago. 28 v. sep. 1°

POR 5 DÍAS - Tandil. Se comunica que el Sr. VICENTE LUIS ZAMPATTI DNI 5.391.347, domiciliado en calle Mitre 222 de la ciudad de Tandil transfiere la Habilitación municipal de la cuenta 14294/000 al Sr. Roberto Gustavo Solís, DNI 22.815.370, domiciliado en la calle Vicente López 1165 de la ciudad de Tandil, el 100% del fondo de comercio de la Carnicería ubicada en calle Belgrano 206 de la ciudad de Tandil. Libre de toda deuda y gravamen. Reclamos en el domicilio citado. Jorge Juan José, Notario.

L.P. 24.005 / ago. 28 v. sep. 1°

POR 5 DÍAS - Garín. Se avisa al comercio que JOSÉ ALBERTO PENSADO, CUIT 20- 12761678-8, transfiere fondo de comercio, rubro, "Almacén, Carnicería, Granja y Venta por menor arts. tocador y Afines", a Sandra Cotrina Céspedes, CUIT 27-94473753-2, sito Calle Bourdet N° 1600, Local 3 y 4, de la Localidad de Garín, Partido de Escobar, Provincia de Buenos Aires. Reclamo de Ley en el mismo comercio.

Z-C. 83.645 / ago. 28 v. sep. 1°

POR 5 DÍAS - Zárate. Cambio de razón social. Con fecha 20 de julio de 2017, el Sr. CHEN TONGXIANG, quien acredita identidad con C.U.I.T. N° 20-95441651-9, realiza cambio de razón social de su local comercial ubicado en calle Justa Lima de Atucha N° 578, localidad de Zárate, Provincia de Buenos Aires con nomenclatura catastral Circ. I, Secc. P, Manz. 265, Parc. 12, Subp. 7, al Sr. Zhuang Xiaoqiang quien acredita identidad con C.U.I.T. N° 23-95289782-9 quien lo acepta de conformidad. Marcelo Oscar Aùn, Abogado.

Z-C. 83.648 / ago. 28 v. sep. 1°

POR 5 DÍAS - Zárate. Cambio de razón social. Con fecha 20 de julio de 2017, el Sr. CHEN TONGXIANG, quien acredita identidad con C.U.I.T. N° 20-95441651-9, realiza cambio de razón social de su local comercial ubicado en calle Almirante Brown N° 155, localidad de Zárate, Provincia de Buenos Aires con nomenclatura catastral Circ. I, Secc. D, Manz. 279, Parc. 5, al Sr. Zhuang Xiaoqiang quien acredita identidad con C.U.I.T. 23-95289782-9, quien lo acepta de conformidad. Marcelo Oscar Aùn, Abogado.

Z-C. 83.649 / ago. 28 v. sep. 1°

POR 5 DÍAS - Avellaneda. Se avisa que HONG CHEN transfiere a Huang Yameng negocio de Almacén, fiambrería, carnicería, frutería y verdulería, sito en Suipacha 1483, Avellaneda. Reclamos de Ley en mismo domicilio.

Av. 95.260 / ago. 28 v. sep. 1°

POR 5 DÍAS - Bahía Blanca. Transferencia de legajo de taxi, MARCELO ADRIÁN CAPPELLA, D.N.I. 25.215.886, dom. Libano 146 Ba. Bca., contribuyente 35744, transfiere Legajo de Taxi 286 a Héctor Eduardo Quintin, D.N.I. 25.200.209 dom. D'Orbigny 3141, Ba. Bca. Escribana interviniente Lilian G. Battistoni Titular Registro 1, dom. Castelli 494 Ba. Bca. cita y emplaza a acreedores del titular del legajo a que formulen oposiciones y reclamen sus créditos en el domicilio de la escribana interviniente, plazo 10 días a contar desde la última publicación. Ba. Bca. 11-8-2017. Natalia Giamberardino, Abogada.

B.B. 58.176 / ago. 28 v. sep. 1°

POR 5 DÍAS - R. Mejía. WU ZHENGAN, DNI 94.010.495, comunica: Transferencia Habilitación Municipal a Zeng Kaihui, DNI 95.613.175, Autoservicio domicilio comercial y oposiciones Argentina 515, R. Mejía, La Matanza, Bs. As. Reclamos de Ley en el mismo.

L.M. 197.286 / ago. 28 v. sep. 1°

POR 5 DÍAS – Lomas del Mirador. TACCONE JOSÉ MUGUEL y TACCONE RAFAEL FRANCISCO transfieren a Taccone Rafael Francisco sito en Charcas N° 2277 Lomas del Mirador. Reclamos de ley en el mismo.

L.M. 197.297 / ago. 28 v. sep. 1°

POR 5 DÍAS - San Martín. ALABART JORGE EDUARDO s/Sucesión Ab Intestato, transfiere su Fabricación de productos de caucho sintéticos, sito Mitre 1136/62 Prov. de Bs. As. a Suelas Alabart S.R.L. Reclamos de ley en el mismo.

S.M. 53.746 / ago. 28 v. sep. 1°

POR 5 DÍAS - Glew. PAULA VANESA POTES, DNI 25.771.481, vende y transfiere el fondo de comercio de su negocio de Panadería Artesanal y Elaboración y venta de Pastas Frescas (vta. directa y exclusiva al público) sito en Felipe Boero de Glew, con habilitación municipal expediente N° 31070/11 a Confitería La Artesana S.R.L. con domicilio en Felipe Boero 2036 de Glew. Reclamos de Ley en el mismo.

L.Z. 48.485 / ago. 28 v. sep. 1°

POR 5 DÍAS - Longchamps. PAULA VANESA POTES, DNI 25.771.481, vende y transfiere el fondo de comercio de su negocio de Sucursal de Panadería sito en Diagonal Burgwardt 839 de Longchamps con Habilitación Municipal expediente N° 44814/12 a Confitería La Artesana S.R.L. con domicilio en Felipe Boero 2036 de Glew. Reclamos de Ley en el mismo.

L.Z. 48.486 / ago. 28 v. sep. 1°

POR 5 DÍAS - Longchamps. SHUXIA CHEN, CUIT 27-94038209-8, vende y transfiere a Tianmei Wu, CUIL 20-94026493-7, fondo de comercio de Autoservicio Minorista, sito en Carlos Dihel 396, de Longchamps, Alte. Brown, libre de pasivo y personal. Reclamos de Ley en el mismo.

L.Z. 48.455 / ago. 28 v. sep. 1°

POR 5 DÍAS - Ituzaingó. ALEJANDRO MIGUEL GARIBOTTO, transfiere a Lorena Alejandra Brandala, Venta de Indumentaria en General y Artículos Textiles sito en Santa Rosa 1474 Ituzaingó Pcia. Bs. As. Para reclamos de Ley en Güemes 1515 Merlo Pcia. Bs. As.

Mn. 62.943 / ago. 29 v. sep. 4

POR 5 DÍAS - Ituzaingó. El Dr. Gonzalo Falco, Abogado, T°- VIII F° 504 C.A. Morón, avisa que SILVIA ROXANA LESZCZYNSKY y CLAUDIA ISABEL LESZCZYNSKY, Sucesores de Doña Margarita Clyde Bergalli conforme declaratoria de herederos dictada en fecha 31.07.2017 Juzgado Civil y Comercial 8 Depto. Judicial Morón, transferirán local comercial sito en Zufretrategui 786 Ituzaingó que funciona como Café Bonafide, a Claudia Isabel Leszcynsky. Reclamos de Ley en Belgrano 405 7mo. "C" Morón en horario de 8 a 18.

Mn. 62.952 / ago. 29 v. sep. 4

POR 5 DÍAS - La Plata. Transferencia Fondo Comercio. ZURITA GASTÓN EZEQUIEL DNI 30.139.715 transfiere fondo comercio Club Centenario sito en Cam. Centenario 2742 M.B. Gonnet a Yelpe, Pablo Raúl DNI 28.768.644 Reclamos de Ley calle 12 N° 184 Piso1 Oficina. Nicolás Di Ciano. Abogado.

L.P. 24.011 / ago. 29 v. sep. 4

POR 5 DÍAS - Escobar. WINNER SOCIETY S.R.L CUIT: 30-70799530-7 transfiere a GB Emprendimientos S.A. C.U.I.T 30- 71142458-6 el local comercial de venta de telefonía móvil y accesorios, sitio en Avenida Eugenia Tapia de Cruz 730, Escobar, Prov. de Buenos Aires, oposiciones de Ley 11-867.

S-C. 83.651 / ago. 29 v. sep. 4

POR 5 DÍAS - Cañuelas. En cumplimiento de lo establecido por el Art. 2° de la Ley 11.867 el Sr. ALEJANDRO DAMIÁN LÓPEZ - DNI 29.959.165 CUIT 29-29959165-5, con domicilio en Thames 765 (1609) Boulogne, Part. San Isidro, anuncia que, con fecha 01/11/2017, transfiere fondo de comercio a favor de Ricardo Francisco Zamora DNI 26.326.947 CUIT 20-26326947-1, con domicilio en Ing. Mitre 56 (1834) Temperley, Part. de L. de Zamora, destinado al rubro Granja Avícola de Ponedoras, con domicilio comercial ubicado a 1600 mts. de la ruta 205 km. 64500 (Circ. III - Secc. A - Ch. 6 - Pla. 5) (1814) Cañuelas, Prov. de Bs. As. Reclamos por el plazo de Ley en Ing. Mitre 56 (1834) Temperley, Part. L. de Zamora. Ricardo Francisco Zamora DNI 26.326.947.

L.P. 24.037 / ago. 29 v. sep. 4

POR 5 DÍAS - San Martín. SANTIN, RICARDO cede a García Silvina María el 100 % del fondo de comercio rubro: Peluquería sito en C. 44 - N° 1254, Pdo. de Gral. San Martín, habilitado por Expediente 81009-S-73. Reclamos de Ley en el mismo.

S.I. 41.445 / ago. 30 v. sep. 5

POR 5 DÍAS - Monte Grande. El Sr. QUINTEROS, GUSTAVO MIGUEL, con DNI 17.479.203, domiciliado en la calle Rebizo 880 de la Ciudad de Monte Grande, vende y transfiere el fondo de Comercio de Cancha de Fútbol Reducido, Bar, Minutas, denominada "Área Multiespacio" con domicilio en Dardo Rocha 381, Monte Grande, Partido de Esteban Echeverría al Sr. Portunato Oscar Fabián con DNI 17.732.601 con domicilio en Estados Unidos 1548 D° D, C.A.B.A. Reclamos de Ley e el mismo.

L.Z. 48.495 / ago. 30 v. sep. 5

POR 5 DÍAS - Escobar. Idea Gráfica Sociedad de Hecho CUIT: 30-71420818-3, de: MARÍA BELÉN SOLÍS y ROSA MARGARITA LEIVA comunica la Transferencia del Fondo de Comercio "Idea Gráfica" Rubro: Gráfica, Accesorios vs. ubicado en calle Travi 944 de la Ciudad de Escobar Pcia. de Bs. As., a Sra. Rosa Margarita Leiva CUIT: 27-12519641-7. Reclamos de Ley en el mismo domicilio.

S-C. 83.659 / ago. 30 v. sep. 5

CONVOCATORIAS

PORCHE S.A.

Asamblea Ordinaria CONVOCATORIA

POR 5 DÍAS - El día 15 de septiembre de 2017 en calle 2 N° 1326 La Plata, a las 20 horas:

ORDEN DEL DÍA:

Dos socios para la firma del acta: Aprobación de la Memoria y Balance por el ejercicio cerrado el 30/04/2017: Consideración de los resultados: Consideración de la retribución de los Directores. No comprendida artículo 299 LS. José M. Rodríguez Henríquez. Abogado.

L.P. 23.887 / ago. 24 v. ago. 30

EMPRESA LIBERTADOR SAN MARTÍN S.A.T.

Asamblea General Extraordinaria CONVOCATORIA

POR 5 DÍAS - Convócase a los Sres. Accionistas de Empresa Libertador San Martín S.A.T. a Asamblea General Extraordinaria, a realizarse en la sede de la Cámara de Comercio de Merlo sito en el primer piso de la calle Juncal 724, de la Localidad y Partido de Merlo, Bs. As., para el día 23 de septiembre de 2017 a las 11:00 hs. en primera convocatoria y a las 12:00 en segunda convocatoria con el fin de tratar el siguiente:

ORDEN DEL DÍA:

- 1) Verificación del quórum para sesionar.
- 2) Designación de dos accionistas para firmar el acta.
- 3) Razones y motivos de la convocatoria a Asamblea General fuera de término.
- 4) Consideración de la documentación prevista por el Art. 234 Inc. 1 LSC por los períodos cerrados al 30/06/2016 y al 30/06/2017.
- 5) Ratificación y aprobación de la gestión y todo lo actuado por el administrador judicial por los períodos restantes de tratamiento (2016 y 2017).

6) Elección de directores titulares y suplentes con mandato por el término de Ley para proceder al levantamiento de la intervención judicial.

8) Elección de miembros titulares de la comisión fiscalizadora (tit. y supl.) con mandato por el término de Ley. Antonio F. Cannavo, Administrador Judicial.

Mn. 62.875 / ago. 25 v. ago. 31

NEPEA S.A.

Asamblea General Extraordinaria CONVOCATORIA

POR 5 DÍAS - Convócase a Asamblea General Extraordinaria, en la sede social de la firma Nepea S.A., sito en la calle Sidoti N° 223 de la Ciudad de Ensenada, el día 20 de septiembre de 2017 a las 8:30 horas en primera convocatoria para la consideración siguiente:

ORDEN DEL DÍA:

- 1) Modificación del artículo Undécimo del Estatuto social.
- 2) Capitalización de acciones rescatadas.
- 3) Ratificación de lo decidido en las Asambleas Generales Ordinarias durante los ejercicios 2006/2016.
- 4) Consideración de la puesta en venta del inmueble sito en Sidoti 223 de Ensenada.
- 5) Designación de dos accionistas para la firma del Acta de Asamblea. La Plata, de agosto de 2017. Soc. no Comp. Art. 299 Ley de Soc. Com. El Directorio. María Alejandra Herranz, Apoderada.

L.P. 23.939 / ago. 25 v. ago. 31

ASOCIACIÓN CIVIL FINCAS DE IRAOLA DOS S.A.**A samblea General Ordinaria
CONVOCATORIA**

POR 5 DÍAS - Convóquese a los accionistas a la Asamblea General Ordinaria para el día 13 de septiembre de 2017 a las 18:30 hs. en la calle 63 N° 2260, Berazategui, Provincia de Buenos Aires, Barrio Privado Fincas de Iraola Dos, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta.
- 2) Razones por la que se convoca a asamblea fuera de término.
- 3) Consideración de la Memoria, Estados Contables con sus notas y anexos, informe de auditor e informe de Síndico por el ejercicio económico N° 10 cerrado el 31 de diciembre de 2016.
- 4) Consideración de la gestión del Directorio por el ejercicio finalizado el 31-12-2016.
- 5) Consideración de la remuneración del Directorio.
- 6) Aceptación de la renuncia del Presidente del directorio y su reemplazo.
- 7) Consideración del destino a dar al resultado del ejercicio.
- 8) Consideración de la gestión de la Sindicatura.
- 9) Consideración de la gestión de la Administración.
- 10) Consideración del destino a dar al Fondo de Reserva.
- 11) Análisis del cambio de la empresa de seguridad del Barrio.

La Soc. no está comprendida dentro del Art. 299 Ley 19.550. María Cecilia Costa, Escribana.

L.P. 24.049 / ago. 28 v. sep. 1°

FONDO DE GARANTÍAS BUENOS AIRES SOCIEDAD ANÓNIMA CON PARTICIPACIÓN ESTADAL MAYORITARIA (FO.GA.BA. S.A.P.E.M.)**Asamblea Especial
CONVOCATORIA**

POR 5 DÍAS - Convócase a los Señores Accionistas del Fondo de Garantías Buenos Aires Sociedad Anónima con Participación Estatal Mayoritaria (FO.GA.BA S.A.P.E.M.), titulares de las acciones Clase "E", a la Asamblea Especial de Accionistas de esa Clase, a celebrarse el día 28 de septiembre de 2017, a las 11 hs. en primera convocatoria y a las 12 hs. en segunda convocatoria, en la sede social de la calle 51 N° 774 de la ciudad de La Plata, a fin de tratar el siguiente

ORDEN DEL DÍA:

- 1.- Designación de dos accionistas para firmar el acta.
- 2.- Ratificación de lo resuelto en Asamblea General Extraordinaria celebrada el pasado 26 de abril de 2017 correspondiente al Fondo de Garantías Buenos Aires Sociedad Anónima con Participación Estatal Mayoritaria, en cuanto a la capitalización de los aportes irrevocables de accionistas clase "D" recibidos hasta el 31/12/2016.

Se recuerda a los Señores Accionistas, que para participar en la Asamblea, deberán cumplir con los recaudos previstos por el Art. 238 de la Ley 19.550.

Noriela Concellón, Abogada.

L.P. 23.914 / ago. 28 v. sep. 1°

HILL GREEN S.A.**Asamblea General Ordinaria
CONVOCATORIA**

POR 5 DÍAS - Convócase a los señores accionistas de "Hill Green S.A." a Asamblea General Ordinaria a celebrarse el día 18 de setiembre de 2017 a las 10 horas en primera convocatoria y a las 11 horas en segunda convocatoria en la sede social sita en la calle Luis M. Drago N° 797, Tortuguitas, Partido de Malvinas Argentinas, Prov. de Buenos Aires a los efectos de tratar y resolver acerca de los siguientes puntos que componen el:

ORDEN DEL DÍA:

- 1°) Designación de dos Accionistas para firmar el acta.
 - 2°) Motivos por los cuales se convoca a Asamblea fuera de término.
 - 3°) Consideración de los documentos establecidos en los artículos 62 a 66 de la Ley 19.550, por los Ejercicios N° 15, 16, 17 y 18 finalizados el 31/12/2013, 31/12/2014, 31/12/2015 y 31/12/2016 respectivamente. Su aprobación.
 - 4°) Consideración de la remuneración al Directorio.
 - 5°) Consideración de la gestión del Directorio.
 - 6°) Elección de Directores Titulares y Suplentes.
 - 7°) Subdivisión del Campo Los Molinos (Gilbert).
 - 8°) Fijación del precio a solicitar y consideración de su posible venta.
- Sociedad no comprendida art. 299 LSC. Sr. Eduardo Mendes, Presidente.

L.P. 24.000 / ago. 28 v. sep. 1°

SANATORIO JUNCAL S.A.**Asamblea Ordinaria
CONVOCATORIA**

POR 5 DÍAS - Convócase a los señores accionistas de Sanatorio Juncal S.A. a Asamblea Ordinaria para el día 20 de septiembre de 2017 a las 21:00 horas, en primera convocatoria, en la sede social, calle Almirante Brown 2779, de Témperley, partido de Lomas de Zamora, Provincia de Buenos Aires, para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta;
- 2) Consideración del balance general, estado de resultados, memoria y demás documentación referida al ejercicio cerrado al 31 de mayo de 2017;
- 3) Distribución de Resultados de su consideración;
- 4) Consideración de la gestión de los miembros del Directorio y de su remuneración.

Nota: Para concurrir a la Asamblea los señores accionistas deberán dar cumplimiento con lo normado por el Art. 238 de la Ley 19.550, en la sede social sita en Avda. Alte. Brown 2779, Témperley, partido de Lomas de Zamora. Francisco Carril. Presidente. Publíquese conforme a derecho. Sociedad no comprendida en el Art. 299 L.S. Francisco Vicente Carril, Presidente.

L.P. 24.048 / ago. 29 v. sep. 4

FUNDICIÓN Y MATRICERÍA FEDERICO HAGERT S.A.I.C.**Asamblea General Ordinaria
CONVOCATORIA**

POR 5 DÍAS - Convócase a los Señores Accionistas de Fundación y Matricería Federico Hagert S.A.I.C. a la Asamblea General Ordinaria en primera y segunda convocatoria para el día 19 de septiembre de 2017 a las 10 y 11 horas respectivamente en Catamarca N° 634 de la Ciudad de Quilmes, Prov. de Bs. As. para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Consideración de la documentación que determina el Art. 234 Ley 19.550 por los ejercicios números 47 cerrado el 28-2-2016 y 48 cerrado el 28-2-2017.
- 2) Aprobación de los Balances y Estados de Resultados.
- 3) Aprobación de la gestión del Directorio y determinación de honorarios, tratando la eventual autorización para superar el 25 % previsto en el Art. 261 Ley 19.550, para los casos previstos del último párrafo, por comisiones relativas a funciones técnico-administrativas o comisiones especiales.
- 4) Designación de dos accionistas para firmar el acta.- Sociedad no comprendida en el Art. 299 de la Ley 19.550. El Directorio. Miguel E. Roumieu, Abogado.

L.P. 24.028 / ago. 29 v. sep. 4

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

POR 5 DÍAS - Convócase a Asamblea General Ordinaria a los señores Accionistas de Irene S.A., para el día treinta de septiembre de 2017, a las nueve y treinta horas, en el local social de calle Alvarado N° 654, de la ciudad de Tres Arroyos, Provincia de Buenos Aires, a fin de tratar el siguiente:

ORDEN DEL DÍA:

- 1) Consideración de los documentos establecidos por el artículo 234, inciso 1° de la Ley 19.550, correspondientes al ejercicio cerrado el 30 de abril de 2017.
- 2) Destino de las Utilidades. Honorarios del Directorio.
- 3) Designación de dos accionistas para firmar el acta. El Directorio. Zijlstra Elba Virginiaz, Presidente.

T.A. 87.388 / ago. 29 v. sep. 4

**SOCIEDAD COSMOPOLITA DE SOCORROS MUTUOS
DE PILAR****Asamblea Ordinaria
CONVOCATORIA**

POR 1 DÍA - Convoca a Asamblea Ordinaria que se realizará el día 23 de septiembre de 2017 a las 10 hs. en el local de la Sociedad, sito en la calle Hipólito Yrigoyen 757 de Pilar, Provincia de Buenos Aires, para tratar el siguiente:

ORDEN DEL DÍA:

1. Designación de dos asociados para que firmen con el Presidente y Secretario el acta de asamblea ordinaria.
 2. Consideración de los motivos por los cuales se celebra la Asamblea Ordinaria del día 29/09/2017 fuera de término.
 3. Consideración del Balance y la Memoria, del Inventario, del Cuadro de Gastos y Recursos e Informe de Comisión Fiscalizadora del ejercicio cerrado al 30/04/17.
- Julia Gamero, Presidente.

C.F. 31.323

MÉDICOS DE ENSENADA S.A.**Asamblea Ordinaria
CONVOCATORIA**

POR 3 DÍAS - Se hace saber a los accionistas, que Médicos de Ensenada S.A., Matrícula 94813 del 14/08/2009, convoca a Asamblea Ordinaria de Socios en segunda convocatoria (Art. 237 L.S. 2º párrafo) para el 12 de setiembre de 2017 a las 12:30 horas en La Merced N° 383 de Ensenada, Provincia de Buenos Aires, sede social de Médicos de Ensenada S.A. para tratar el siguiente:

ORDEN DEL DÍA:

1) Apertura, 2) Designación de socios para firmar el acta, 3) Ratificación de la Asamblea General Ordinaria celebrada el 18/11/2015 en segunda convocatoria y de la Asamblea General Ordinaria celebrada el 14/12/2016 en segunda convocatoria, 4) Conformación del directorio según lo decidido en las asambleas generales ordinarias ratificadas en el punto 3) precedente, 5) Cierre.

Se hace constar que los accionistas deberán depositar sus acciones en la sede de la sociedad con no menos de tres días hábiles anteriores a la fecha de la asamblea (Art. 238 LS). Sociedad no comprendida en el Art. 299 Ley 19.550. De Rosa Juan Manuel, Presidente.

L.P. 24.119 / ago. 30 v. sep. 1º

**COOPERATIVA DE OBRAS Y SERVICIOS PÚBLICOS
DE SANTA TERESITA LTDA.****Asamblea General de Distritos
CONVOCATORIA**

POR 2 DÍAS - De acuerdo a lo dispuesto por el Estatuto Social y Resolución del Consejo de Administración, se convoca a los señores asociados a las Asambleas Electorales de Distrito en las que se elegirán los Delegados que los representarán en las Asambleas Generales en la fecha, hora, lugar y cantidad que más abajo se indican:

ORDEN DEL DÍA:

1) Designación de una Junta Escrutadora en cada comicio, formada por tres asociados designados al efecto, siendo uno de ellos Presidente y dos vocales (artículo 45, inciso h) del Estatuto), quienes actuarán en forma indistinta para la conducción del acto electoral.

ASAMBLEAS ELECTORALES

a) Distrito Electoral N° 1: Comprende a los asociados con servicios desde Av. Costanera a Ruta Interbalnearia y Santa Teresita sobre el Monte hasta Av. 32, lado norte, con 4209 asociados en condiciones de votar, quienes elegirán catorce (14) Delegados Titulares y catorce (14) Delegados Suplentes. La Asamblea se realizará el día 25/09/17, a las 21:00 hs., en la sede social de la entidad, calle 35 N° 746 de Santa Teresita.

b) Distrito Electoral N° 2: Comprende a los asociados con servicios desde Av. Costanera a Ruta Interbalnearia y Av. 32, lado sur, a calle 36, lado norte, con 4062 asociados en condiciones de votar, quienes elegirán catorce (14) Delegados Titulares y catorce (14) Delegados Suplentes. La Asamblea se realizará el día 26/9/17, a las 21:00 hs., en la sede social de la entidad, calle 35 N° 746 de Santa Teresita.

c) Distrito Electoral N° 3: Comprende a los asociados con servicios desde Av. Costanera a Ruta Interbalnearia y calle 36, lado sur, a Av. 41, lado norte, con 4436 asociados en condiciones de votar, quienes elegirán quince (15) Delegados Titulares y quince (15) Delegados Suplentes. La Asamblea se realizará el día 27/09/17 a las 21:00 hs., en la sede social de la entidad, calle 35 N° 746 de Santa Teresita.

d) Distrito Electoral N° 4: Comprende a los asociados con servicios desde Av. Costanera a Ruta Interbalnearia y Av. 41, lado sur, a calle 50, lado norte, con 4926 asociados en condiciones de votar, quienes elegirán dieciséis (16) Delegados Titulares y dieciséis (16) Delegados Suplentes. La Asamblea se realizará el día 28/09/17, a las 21:00 hs., en la sede social de la entidad, calle 35 N° 746 de Santa Teresita.

e) Distrito Electoral N° 5: Comprende a los asociados con servicios desde Av. Costanera a Ruta Interbalnearia y calle 50, lado sur, a calle 58, con 1550 asociados en condiciones de votar, quienes elegirán cinco (5) Delegados Titulares y cinco (5) Delegados Suplentes. La Asamblea se realizará el día 29/09/17, a las 21:00 hs., en la sede social de la entidad, calle 35 N° 746 de Santa Teresita.

Del Reglamento Electoral de Distrito:

"Las Asambleas Electorales de Distrito se celebrarán en el lugar que se fije en la Convocatoria. Se realizarán a la hora fijada en la Convocatoria si se hubiesen reunido la mitad más uno de los asociados correspondientes a la sección. De no lograrse quórum en esa oportunidad, serán válidas las Asambleas que se celebren una hora después, cualquiera sea el número de asistentes".

Para el ingreso y participación en la Asamblea, cada asociado deberá solicitar previamente en la Administración de la entidad, una credencial que le permite hacerlo. José Antonio Rey, Presidente. Marcelo M., Secretario.

L.P. 24.138 / ago. 30 v. ago. 31

COLEGIACIONES**COLEGIO DE GESTORES DE LA PROVINCIA DE
BUENOS AIRES**

LEY 7. 193 T.O. Y LEY 11.998

POR 3 DÍAS - TEME CENTURIÓN SUSANA MIRIAM, DNI 21.991.918. Solicita Colegiación en el Colegio de Gestores de la Provincia de Buenos Aires, oposición dentro de los treinta días en la Delegación IV - Australia 2559, ciudad de San Justo. Mes de agosto de 2017. Cravero Viviana, Secretaria.

L.M. 197.257 / ago. 28 v. ago. 30

**COLEGIO DE MARTILLEROS
Y CORREDORES PÚBLICOS
Departamento Judicial Mar del Plata
LEY 10.973**

POR 1 DÍA - Solicitan en el Colegio de Martilleros y Corredores Públicos del Departamento Judicial Mar del Plata la Inscripción como Martillero y Corredor Público: MARÍA LAURA COSTA de calle Corrientes 1726 1º 17, MARCOS JESÚS PELEMENE de calle 3 de Febrero 2890, GERARDO VALENTÍN GUERRINA de calle Falucho 7644 y PATRICIO MARÍA DOLAN de calle Alvarado 60 7º B todos de la ciudad de Mar del Plata. Oposiciones durante 15 días hábiles en Bolívar 2948 de Mar del Plata. Fdo. Miguel Ángel Donsini (Presidente) y Miguel Ángel Oppido (Secretario General).

G.P. 94.815

SOCIEDADES**INDUSTRIAS SILOS CHAPS S.R.L.**

POR 1 DÍA - Por Asamblea Extraordinaria del 22/12/2014 se designa como gerente a Carafiello Alejandro en reemplazo de Graciela Broggi por el plazo de duración de la sociedad, Dra. María Silvana Lamelza, Abogada. Jn. 69.944

AIRADVENTURES S.R.L.

POR 1 DÍA - En Acta de socios del 31/5/17 el socio Bruno Temporetti cede y transfiere todas sus cuotas a Juan Mariano GUI, argentino, soltero, piloto comercial de avión, 21/05/85, DNI 31.657.234, Lisandro de la Torre 2571, Saladillo, PBA; por \$30.000, y renuncia al cargo de Gerente. La socia Estefanía Gisela Dominelli cede y transfiere 1600 cuotas a Juan Mariano Gui por \$240.000. Se designa Gerente a Juan Mariano Gui. Ana Cristina Palesa, Abogada.

C.F. 31.228

PAPELERA MAUGER S.A.

POR 1 DÍA - Por Acta de Asamblea Ordinaria N° 19 del 16/02/2017 se designó el Directorio: Presidente: Fiore Lanzetta y Director Suplente: Francisco Luis Florio, quienes fijan domicilio especial en la calle Almirante Solier 2425, Sarandí, partido de Avellaneda, Provincia de Bs. As. Silvana B. Diez Mori, Abogada.

C.F. 31.232

ANNA C BREWING COMPANY S.R.L

POR 1 DÍA - Por escritura Privada del 13/07/2017. 1) Denominación: Anna C Brewing Company S.R.L.; 2) Socios: Héctor Omar Leal Capria, CUIL 20-26581819-7, argentino, nacido el 31/05/1978, DNI 26.581.819, con domicilio en Anchorena 451, Temperley, Pcia. de Buenos Aires, cervecero, soltero; Matías Nicolás Capria, CUIL 20-26088255-5, argentino, nacido el 11/07/1977, DNI 26.088.255, con domicilio en Juncal 299, Temperley, Pcia. de Buenos Aires, cervecero, casado con Analía Gisela Rodríguez, DNI 29.434.014 y Marcelo Martín Chao, CUIL 23-26088020-9, argentino, nacido el 27/06/1977, DNI 26.088.020, con domicilio en Asamblea 169, Llavallol, Pcia. de Buenos Aires, cervecero, soltero. 3) Duración 99 años; 4) La Administración, Dirección y representación de la Sociedad estará ejercida por el Socio Gerente Héctor Omar Leal Capria, quien tendrá el uso de la firma social. 5) Objeto: La sociedad tendrá por objeto la realización por cuenta propia, de terceros o asociada a terceros, en el país o en el

exterior, de las siguientes operaciones: A) Comercial: Mediante la compra, venta, fabricación, elaboración, fraccionamiento, exportación, importación, representación, consignación y comercialización mayorista y minorista de bebidas alcohólicas, no alcohólicas, aguas y gaseosas; desarrollando en cada caso todos los ciclos de las actividades agrícolas, especialmente las vitivinícolas y frutícolas y las industrias que de ellas derivan, y en especial explotar por cuenta propia o de terceros los ramos de bodegas, viñedos, destilerías, negocios de alcohol, fabricación venta de productos originarios o derivados de aquellas explotaciones. B) Industrial: Podrá dedicarse a, envasamiento, fraccionamiento, y distribución de dichos productos o subproductos, elaborados o semielaborados en especial bebidas y comestibles, asesoramiento, instalación y mantenimiento de maquinaria e insumos para la elaboración de bebidas. La sociedad tiene plena capacidad jurídica para adquirir derechos y contraer obligaciones y realizar todo tipo de actos, contratos y operaciones que no sean prohibidos por las leyes, o este contrato, y que sean complementarias y afines con su objeto social. Las actividades que así lo requieran serán llevadas a cabo por profesionales con título habilitante; 6) Capital Social: Pesos 80.000 divididos en ochocientas cuotas partes de \$ 100 (pesos cien) valor nominal cada una. El capital social se suscribe y se integra de la siguiente forma: El socio Héctor Omar Leal Capria suscribe 272 cuotas de \$100 valor nominal cada una, pesos veintisiete mil doscientos (\$27.200), 34%; el socio Matías Nicolás Capria suscribe 264 cuotas de \$100 valor nominal cada una, pesos veintiséis mil cuatrocientos (\$26.400), 33%; y el socio Marcelo Martín Chao suscribe 264 cuotas de \$100 valor nominal cada una, pesos veintiséis mil cuatrocientos (\$26.400), 33%. El capital social es suscripto en efectivo en su totalidad, integrándose en este acto el veinticinco por ciento (25%) o sea la suma de pesos veinte mil (\$20.000) del mismo de la siguiente manera: el 34% por el socio Héctor Omar Leal Capria pesos seis mil ochocientos (\$ 6.800), el 33% por el socio Matías Nicolás Capria pesos seis mil seiscientos (\$ 6.600) y el 33% por el socio Marcelo Martín Chavo pesos seis mil seiscientos (\$6.600), comprometiéndose a integrar el setenta y cinco por ciento (75%) restante, en un término o mayor a dos años; 7) Socio gerente: Héctor Omar Leal Capria, con domicilio en Anchorena 451 Temperley, Provincia de Buenos Aires; 8) Cierre de Ejercicio 30 de junio; 9) Domicilio Social: La Huella 378, Llavallol, Lomas de Zamora, Provincia de Buenos Aires. Autorizado: Emilio José Desimone, DNI 30.086.309.

L.Z. 48.214

FLORTEX S.R.L.

POR 1 DÍA - Se comunica a todo efecto legal que el 2 de agosto de 2017 se modificó el domicilio de la sede social, queda redactado de la siguiente manera: La sociedad se denominará "Flortex S.R.L." y tendrá su domicilio social en la calle Cardeza 315 de la localidad de Monte Grande, Partido de Esteban Echeverría. Provincia de Buenos Aires. José Luis Andrada, Contador Público.

L.Z. 48.215

VALCOTEC INSTALACIONES S.A.

POR 1 DÍA - 1) Rectificación número de escritura Constitución de Sociedad: Escritura Pública número 167 del 09/05/17, Registro 22 Lomas de Zamora; 2) Modificación de Estatuto Social: Por escritura pública N° 365 del 01/08/17, Registro 22, Lomas de Zamora. Se modifica Artículo Octavo del Estatuto Social. 1) Dirección y Administración: a cargo de un directorio de 1 a 10 miembros titulares pudiendo la Asamblea elegir igual o menor número de suplentes. Los miembros del Directorio deben prestar la garantía de los administradores. En garantía de sus funciones, los titulares del directorio depositarán en la caja de la sociedad pesos un mil (\$ 1000) en dinero efectivo o en títulos públicos, que sólo podrán retirar una vez aprobada su gestión. Carlos Javier Baslini, Contador Público CPCEPBA Tomo 126 Folio 158. Autorizado.

L.Z. 48.186

FIOCAM INSTALACIONES S.A.

POR 1 DÍA - 1) Rectificación número de escritura Constitución de Sociedad: Escritura Pública número 168 del 09/05/17. Registro 22, Lomas de Zamora; 2) Modificación de Estatuto Social: Por escritura pública número 364 del 01/08/17, Registro 22, Lomas de Zamora. Se modifica Artículo Octavo del Estatuto Social. 1) Dirección y Administración: a cargo de un directorio de 1 a 10 miembros titulares pudiendo la Asamblea elegir igual o menor número de suplentes. Los miembros del Directorio deben prestar la garantía de los administradores. En garantía de sus funciones,

los titulares del directorio depositarán en la caja de la sociedad pesos un mil (\$ 1000) en dinero efectivo o en títulos públicos, que sólo podrán retirar una vez aprobada su gestión. Carlos Javier Baslini, Contador Público CPCEPBA Tomo 126 Folio 158. Autorizado.

L.Z. 48.187

ARTE ANALÓGICO S.A. (BRONZE BULL S.A.)

POR 1 DÍA - Edicto Complementario. Por Acta de Asamblea General Ordinaria, del 28 de marzo del 2017 y 31 de julio 2017, se decidió la modificación del estatuto: Artículo Primero: Bajo la denominación de Bronze Bull S.A., queda constituida una sociedad anónima que tiene su domicilio social en la Provincia de Buenos Aires. Artículo Tercero: La sociedad tiene por objeto realizar por cuenta propia, de terceros o asociada a terceros, en el país o en el exterior las siguientes actividades: a) Fabricación, comercialización, distribución y venta de artículos de juguetería, regalaría, bijouterie, librería, indumentaria, blanquería, accesorios y productos relacionados; b) Representación, distribución, consignación, mandatos y comisiones e importación y exportación de todos los productos y subproductos citados en el inciso a); e) Explotación de marcas de fábrica, patentes de invención y diseños industriales;. d) Importadora y Exportadora, de bienes relacionados al objeto social, distribución y comercialización en todas sus formas. Para el cumplimiento del objeto social, podrá realizar actos y contratos necesarios. A tales fines, la sociedad tiene plena capacidad jurídica para adquirir derechos y contraer obligaciones y ejercer los actos jurídicos lícitos. La sociedad no efectuará ninguna clase de actividades correspondientes a la Ley 21526. Margarita Díaz Marín, Contadora Pública.

L.Z. 48.198

ARECO SUELOS S.A. (antes JULIO MARTÍN S.A.)

POR 1 DÍA.- Aumento de Capital – Reforma. Se hace saber que por Asamblea unánime del 14/05/2014 se resolvió: A) Aumentar el capital de \$ 117.200 a \$ 511.000 por capitalización de saldos de cuentas contables de aportes irrevocables; emitir 393.800 acciones ordinarias, nominativas no endosables de \$ 1 valor nominal cada una. Capital anterior: \$ 117.200. Aumento: \$ 393.800. Total capital actual: \$ 511.000. Se suscribe el 100% del capital aumentado: Socio Jorge Raúl Zanzottera suscribe 196.900 acciones, que equivalen a \$ 196.900 e integra en su totalidad por capitalización cuentas contables, y Adriana Teresa Martín, suscribe 196.900 acciones, que equivalen a \$ 196.900 e integra en su totalidad mediante capitalización cuentas contables. Se reforma el Art. 4º: El capital social es de pesos quince mil (\$ 511.000), representado por 511.000 acciones ordinarias, nominativas no endosables, de valor nominal \$ 1 cada una, con derecho a un voto por cada acción. El aumento de capital y reforma de contrato se formalizó por escritura 255 folio 700 del 02/08/2017, ante Esc. Luis Felipe Basanta, Reg. 2 Carmen de Areco, Carmen de Areco, 02/08/2017.

Mc. 67.520

HERMETAL SOCIEDAD ANÓNIMA

POR 1 DÍA - Por AGE del 09/09/2016 se decide aumentar el capital a \$ 4.223.000. Monto del aumento \$ 3.971.000. Ref. Art. Cuarto. Ignacia Erramouspe, Escribana.

Ol. 98.742

CALZADOS TNT SOCIEDAD ANÓNIMA

POR 1 DÍA - Por AGE del 28/10/2016 se decide aumentar el capital a \$ 1.104.000. Monto del aumento \$ 1.092.000. Ref. Art. Cuarto. Ignacia Erramouspe, Escribana.

Ol. 98.743

EUSEBIO D. BOUCIGUEZ S.A.

POR 1 DÍA - Por AGE del 06/12/2016 se modifica adm. social con reforma Art. 12 y 16 de estatuto. Adm.: a cargo del Directorio con un N° de 1 a 5 titulares y 1 a 5 suplentes. Duración 3 ejercicios. Representación firma social: Presidente. Prescinde de Sindicatura. Fiscalización: a cargo de accionistas, Art. 55, Ley 19.550. Ignacia Erramouspe, Escribana.

Ol. 98.744