

Boletín Oficial

DE LA PROVINCIA DE BUENOS AIRES

Edición de 78 páginas
Suplemento de Varios de 7 páginas
y Suplemento de Resoluciones de 13 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 Boletín Oficial

Dra. María S. Carmona

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

Resoluciones	_____	11126
Licitaciones	_____	11127
Varios	_____	11141
Transferencias	_____	11147
Convocatorias	_____	11150
Colegaciones	_____	11155
Sociedades	_____	11156

SECCIÓN JUDICIAL

Remates	_____	11172
Varios	_____	11173
Sucesorios	_____	11193

SECCIÓN JURISPRUDENCIA

Nómina de Diarios Inscriptos en la Suprema Corte de Justicia	_____	11199
---	-------	-------

RESOLUCIONES**NOTA:**

El contenido de la publicación de las Resoluciones extractadas, es transcripción literal del instrumento recibido oportunamente de cada Jurisdicción, conforme Circular Conjunta N° 1/10 e instrucciones dispuestas por nota del 19/10/12 de la Dirección Provincial de Coordinación Institucional y Planificación de la Secretaría Legal y Técnica.

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-196-E-GDEBA-MEGP**

Expediente N° EX-01545141-GDEBA-DAEPIYSPMEGP

Organismo de Control de Energía Eléctrica de la Provincia de Buenos Aires (OCABA) - Adecuación al Presupuesto General Ejercicio 2017 - Ley N° 14.879.

C.C. 14.366

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-217-192-E-GDEBA-MEGP**

Expediente N° EX-04829111-GDEBA-DPCMYPDMEGP

ATN - Municipalidad de Berisso \$ 4.000.000.

C.C. 14.367

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-191-E-GDEBA-MEGP**

Expediente N° EX-04755616-GDEBA-DPCMYPDMEGP

ATN - Municipalidad de Adolfo Alsina \$ 2.000.000.

C.C. 14.368

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-193-E-GDEBA-MEGP**

Expediente N° EX-04681429-GDEBA-DPCMYPDMEGP

ATN - Municipalidad de Tornquist \$ 1.000.000.

C.C. 14.369

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-194-E-GDEBA-MEGP**

Expediente N° EX-04877874-GDEBA-DAIYSMEGP

Ministerio Público - Adecuaciones de créditos dentro del Presupuesto General Ejercicio 2017 - Ley N° 14.879.

C.C. 14.370

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-200-E-GDEBA-MEGP**

Expediente N° EX-4755444-GDEBA-DASMEGP

Dirección General de Cultura y Educación - Adecuaciones al Presupuesto General Ejercicio 2017 - Ley N° 14.879.

C.C. 14.371

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-201-E-GDEBA-MEGP**

Expediente N° EX-4755582-GDEBA-DASMEGP

Dirección General de Cultura y Educación - Adecuaciones al Presupuesto General Ejercicio 2017 - Ley N° 14.879.

C.C. 14.372

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-202-E-GDEBA-MEGP**

Expediente N° EX-4755080-GDEBA-DASMEGP

Dirección General de Cultura y Educación - Adecuaciones al Presupuesto General Ejercicio 2017 - Ley N° 14.879.

C.C. 14.373

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-203-E-GDEBA-MEGP**

Expediente N° EX-4749150-GDEBA-DASMEGP

Ministerio de Salud - Adecuaciones al Presupuesto General Ejercicio 2017 - Ley N° 14.879.

C.C. 14.374

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-206-E-GDEBA-MEGP**

Expediente N° EX-02335778-GDEBA-DAEPIYSPMEGP

Instituto de la Vivienda - Adecuaciones al Presupuesto General Ejercicio 2017 - Ley N° 14.879.

C.C. 14.375

**Provincia de Buenos Aires
DEPARTAMENTO DE ECONOMÍA
Resolución N° RESOL-2017-211-E-GDEBA-MEGP**

Expediente N° EX-4349949-GDEBA-DASMEGP

Ministerio de Desarrollo Social - Adecuaciones al Presupuesto General Ejercicio 2017 - Ley N° 14.879.

C.C. 14.376

LICITACIONES

UNIVERSIDAD NACIONAL DE LA PLATA

Licitación Pública N° 10/17

POR 15 DÍAS - La Secretaría de Planeamiento, Obras y Servicios a través de la DGCM llama a Licitación Pública la siguiente obra:

Objeto: "Área de Servicios y Depósitos" - Facultad de Humanidades y Ciencias de la Educación.

Apertura: Dirección General de Construcciones y Mantenimiento, calle 48 N° 575 edificio "Karakachoff" 6to piso - La Plata, el día 27 de diciembre de 2017 a las 9:00 hs.

Ubicación: Av. 122 y 51- Ex BIM III, Partido de Ensenada.

Presupuesto Oficial: Pesos dos millones quinientos setenta y cinco mil novecientos con 00/100 (\$ 2.575.900,00).

Plazo de Ejecución: ciento ochenta (180) días corridos.

Consulta de Legajos: Dirección General de Construcciones y Mantenimiento, calle 48 N° 575 edificio "Karakachoff" 6to piso, de lunes a viernes de 8:00 a 12:00 hs. hasta el 15 de diciembre 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 15 de diciembre de 2017.

Precio del Legajo: Pesos dos mil quinientos ochenta (\$ 2.580,00).

C.C. 13.594 / nov. 22 v. dic. 13

UNIVERSIDAD NACIONAL DE JOSÉ C. PAZ

Licitación Pública N° 3/17

POR 15 DÍAS – Etapa Única Nacional.

Obra: "Construcción de un Playón Polideportivo Cubierto perteneciente a la Universidad Nacional de José Clemente Paz, sito en la calle Leandro N. Alem N° 4931 de José C. Paz, Provincia de Buenos Aires".

Presupuesto Oficial: \$ 5.488.835.

Plazo de Ejecución: 6 meses corridos.

Venta de Pliegos: Hasta el 15/01/2018 a las 16:00 hs.

La entrega del pliego se hará contra presentación de constancia de depósito de \$ 500 -no reembolsables- en la Cuenta Corriente N° 0920017154, CBU N° 0110092120009200171549 del Banco Nación Argentina Sucursal José C. Paz.

Consultas de los Pliegos Licitatorios: De lunes a viernes de 10:00 a 16:00 hs. en la Dirección de Compras y Contrataciones de la UNPAZ, sita en Leandro N. Alem N° 4560 2° Piso oficina 3 - José C. Paz - Provincia de Buenos Aires o en el sitio web www.unpaz.edu.ar

Si bien los pliegos pueden consultarse online, las ofertas sólo serán válidas con presentación de haber abonado el costo de los mismos.

Recepción de Ofertas: hasta el 16/01/2018 a las 10:30 hs., en la Dirección de Compras y Contrataciones de la UNPAZ.

Apertura de Ofertas: el 16/01/2018 a las 11:00 hs., en la Dirección de Compras y Contrataciones de la UNPAZ.

C.F. 32.071 / nov. 28 v. dic. 19

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

Licitación Pública Nacional

POR 15 DÍAS – Proceso de Contratación 82-0030-LPU17

Clase: Etapa Única Nacional.

Modalidad: Ajuste Alzado.

Expediente N°: EX2017-24019677-APN-DC#ME

Objeto de la contratación: Construcción de Jardines de Infantes (Zona Centro Norte) con la provisión de materiales, maquinarias, mobiliarios y mano de obra necesarios para su completo cumplimiento.

Garantía de mantenimiento de oferta: Suma equivalente al 1% del Presupuesto Oficial.

Presupuesto Oficial: Pesos ciento ochenta y un millones novecientos treinta y nueve mil ciento cincuenta y siete con 92/100 (\$ 181.939.157,92).

Acto de apertura:

Lugar/Dirección

La presentación de las ofertas se realizará a través del sistema CONTRAT.AR hasta el día establecido en dicho sistema.

La apertura de ofertas se efectuará por acto público a través del sistema CONTRAT.AR (www.contratar.gov.ar) en forma electrónica y automática se generará el acta de apertura de ofertas correspondientes.

Día y hora: El día 11/01/2018, a las 14:00 hs.

Visita y retiro de Pliegos:

Lugar / Dirección

El Pliego de Bases y Condiciones Generales y de Especificaciones Técnicas Generales, Pliego de Bases y Condiciones Particulares y de Especificaciones Técnicas Particulares y sus respectivos anexos se encontrarán disponibles en el portal <https://contratar.gov.ar>

Los interesados, inscriptos o preinscriptos en el podrán bajarlo del citado sitio web con usuario y contraseña.

Consulta al Pliego

Lugar/ Modo de Presentación

Para efectuar consultas al Pliego de Bases y Condiciones Particulares, el proveedor deberá haber cumplido con el procedimiento de registración y autenticación como usuario externo de CONTRAT.AR. Las consultas deben efectuarse a través de CONTRAT.AR

Plazo y horario

Hasta el día 27/12/2017 a las 18:00.

C.C. 14.031 / dic. 4 v. dic. 26

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

Licitación Pública Internacional N° 6/17

POR 15 DÍAS - Programa de apoyo a la política de mejoramiento de la equidad educativa

PROMEDU IV. Préstamo BID N° 3455/OC-AR

1. Este llamado a licitación se emite como resultado del Aviso General de Adquisiciones que para este Proyecto fuera publicado en el Development Business, Nro de referencia IDB928-07/16, el 13 julio de 2016.

2. La República Argentina ha recibido el Préstamo 3455/OC-AR del Banco Interamericano de Desarrollo para financiar el costo del Programa de Apoyo a la Política de Mejoramiento de la Equidad Educativa (PROMEDU IV), y se propone utilizar parte de los fondos de este Préstamo para efectuar los pagos del Contrato resultante de la presente licitación.

3. El Ministerio de Educación invita a los Oferentes elegibles a presentar ofertas selladas para la Construcción y Equipamiento Mobiliario de Establecimientos Educativos de Nivel Inicial zona Metropolitana.

4. La licitación se efectuará conforme a los procedimientos de Licitación Pública Internacional (LPI), establecidos en la publicación del Banco Interamericano de Desarrollo titulada "Políticas para la Adquisición de Obras y Bienes financiados por el Banco Interamericano de Desarrollo" (GN-2349-9), y está abierta a todos los Oferentes de países elegibles, según se definen en dichas normas.

5. Los Oferentes elegibles que estén interesados podrán obtener información adicional de la Dirección de Contrataciones (mail: contrata@educacion.gov.ar) y revisar los documentos de licitación en la dirección indicada al final de este Llamado (1) de 10:00 a 17:00 hs.

6. Los requisitos de calificaciones incluyen aspectos técnicos, financieros y legales. El sistema constructivo es tradicional. Mayores detalles se proporcionan en los Documentos de Licitación.

7. Los Oferentes interesados podrán obtener 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 (1) o por correo electrónico.

8. Las ofertas deberán hacerse llegar a la dirección indicada abajo (1) a más tardar a las 13:00 hs. del día 30 de enero de 2018. Ofertas electrónicas no serán permitidas. Las ofertas que se reciban fuera de plazo serán rechazadas. Las ofertas se abrirán en presencia de los representantes de los Oferentes que deseen asistir, en la dirección al final de este Llamado (1), a las 15:00 hs. del día 30 de enero de 2018. Todas las ofertas deberán estar acompañadas de una Garantía de Mantenimiento de la oferta por los siguientes montos:

Grupo	Provincia	Monto de la garantía \$RA
Grupo 1	Bs. As.	556.337
Grupo 2	Bs. As.	748.809
Grupo 3	Bs. As.	845.045
Grupo 4	Bs. As.	556.337
Grupo 5	Bs. As.	513.489
Grupo 6	Bs. As.	609.725
Grupo 7	Bs. As.	748.809

9. La dirección referida en el presente es:

(1) Ministerio de Educación. Dirección de Contrataciones - Santa Fe 1548, 4º Piso Frente. Ciudad Autónoma de Buenos Aires (CP 1062). República Argentina.

C.C. 14.065 / dic. 5 v. dic. 27

**República Argentina
MINISTERIO DE TRANSPORTE DE LA NACION**

Licitación Pública N° 451-0022-LPU17

POR 10 DÍAS - Anuncio de Convocatoria

Jurisdicción o entidad contratante: Ministerio de Transporte

Dirección de Cooperación Técnica y Administrativa de Obras Públicas de Transporte

Domicilio: Hipólito Yrigoyen N° 250, piso 12, oficina 1204, CABA.

Correo electrónico: obras@transporte.gov.ar

Teléfono: 4349-7590/7632

Tipo de procedimiento: Lic. Pública de etapa Única - N° 451-0022-LPU17

Clase / causal del procedimiento: Obra Pública

Modalidad: Unidad de medida

N° de Expediente: EX-2017-30778800-APN-DCTYAOPT#MTR

Objeto: "Rehabilitación y Mantenimiento Vial, de Aceras y de la Red Pluvial en la Ciudad de Mar del Plata".

Plazo de ejecución de obra: DOCE (12) meses

Costo del Pliego: Sin costo. Se podrá descargar de la página web www.transporte.gov.ar

Presupuesto Oficial Total: \$149.965.535.- (IVA INCLUIDO)

Garantía de Oferta: 1% del valor del Presupuesto Oficial.

Evento: Lugar / Dirección / Plazo y Horario

Retiro de pliegos: Se podrán obtener los pliegos y toda documentación licitatoria a través del sitio CONTRAT.AR desde la página <https://contratar.gov.ar>. por medio del cual funciona el Sistema Electrónico de Contratación de Obras Públicas, conforme el Decreto N° 1336/2016.

Asimismo a través del sitio oficial del Ministerio de Transporte, sección "Licitaciones": desde la página web: www.argentina.gov.ar/transporte.

Aclaraciones / Consultas al pliego: Se podrán realizar consultas a través del sitio [CONTRAT.AR](https://contratar.gov.ar) desde la página <https://contratar.gov.ar> por medio del cual funciona el Sistema Electrónico de Contratación de Obras Públicas, conforme el Decreto N° 1336/2016.

Presentación de ofertas: Los oferentes deberán presentar su propuesta de acuerdo al procedimiento estipulado en el sistema [CONTRAT.AR](https://contratar.gov.ar) y en la forma indicada en el P.C.G.

A fin de garantizar su validez, la oferta electrónicamente cargada deberá ser confirmada por el oferente hasta la fecha límite determinada en el presente pliego o en la convocatoria de la licitación, quien podrá realizarlo únicamente a través de un usuario habilitado para ello, conforme lo normado con el procedimiento de registración y autenticación de los usuarios del sistema [CONTRAT.AR](https://contratar.gov.ar).

La posibilidad de modificar la oferta precluirá con el vencimiento del plazo para presentarla y/o su confirmación en el sistema por parte del oferente, sin que sea admisible alteración alguna en la esencia de las propuestas después de esa circunstancia. Las ofertas que no sean ingresadas y conformadas en el portal [CONTRAT.AR](https://contratar.gov.ar) y hasta las 12:30 hs. del día 08 de enero de 2018, se tendrán como no válidas, sin excepción.

Acto de Apertura: El acto de apertura se celebrará el día 08 de enero de 2018 a las 14:30 hs. a través del sitio [CONTRAT.AR](https://contratar.gov.ar) desde la página <https://contratar.gov.ar> por medio del cual funciona el Sistema Electrónico de Contratación de Obras Públicas, conforme el Decreto N° 1336/2016.

C.F. 32.159 / dic. 6 v. dic. 20

Provincia de Buenos Aires MINISTERIO DE INFRAESTRUCTURA DIRECCIÓN DE VIALIDAD

Licitación Pública N° 31/17

POR 5 DÍAS - Expediente 2410-2341/2017 - Llámase a Licitación Pública para contratar la Obra: Pavimentación Camino de Acceso a Paraje "El Tatu", Tramo: R.N. N° 193 – Escuela N° 16 – Longitud: 4.670 metros, en jurisdicción del partido de Zárate; pudiendo consultarse y adquirirse el Pliego de Bases y Condiciones, en la División Licitaciones y Contratos (calle 122 y 48 – La Plata), hasta el día 22 de diciembre inclusive.

Valor de los Pliegos: \$ 71.600,00, que se abonará mediante depósito en efectivo en el Banco de la Provincia de Buenos Aires, en la Cuenta 96/3 "Fondo Provincial de Vialidad o/ Administrador General, Contador y Tesorero".

Presupuesto Oficial Total: \$ 47.732.778,04.

Apertura de las Propuestas: 28 de diciembre de 2017, a las 10.00 hs., en la D.V.B.A., Av. 122 N° 825, La Plata... "Fdo. Ing. Mariano Daniel Campos, Administrador General de la Dirección de Vialidad de la Provincia de Buenos Aires".

C.C. 14.222 / dic. 5 v. dic. 12

Provincia de Buenos Aires MINISTERIO DE INFRAESTRUCTURA DIRECCIÓN DE VIALIDAD

Licitación Pública N° 30/17

POR 5 DÍAS - Ley de Emergencia en materia de Infraestructura, Hábitad, Vivienda y Servicios Públicos N° 14.812/16. Expediente 2410-2342/2017 - Llámase a Licitación Pública para contratar la Obra: Rehabilitación Estructural Viaducto Moisés Lebensohn – R.P. N° 4 (Avenida Cañada de Juan Ruiz), en jurisdicción del Partido de Morón; pudiendo consultarse y adquirirse el Pliego de Bases y Condiciones, en la División Licitaciones y Contratos (calle 122 y 48 – La Plata), hasta el día 07 de diciembre inclusive.

Valor de los Pliegos: \$ 94.377,00, que se abonará mediante depósito en efectivo en el Banco de la Provincia de Buenos Aires, en la Cuenta 96/3 "Fondo Provincial de Vialidad o/ Administrador General, Contador y Tesorero".

Presupuesto Oficial Total: \$ 62.918.036,95.

Apertura de las Propuestas: 13 de diciembre de 2017, a las 10.00 hs., en la D.V.B.A., Av. 122 N° 825, La Plata. .

C.C. 14.221 / dic. 5 v. dic. 12

MUNICIPALIDAD DE JUNÍN

Licitación Pública N° 50/17

POR 3 DÍAS – Llámese a Licitación Pública N° 50/2017 - Expte. N° 4059-5988/2017

Objeto: "Provisión de seguro de riesgo de trabajo y vida para personal municipal"

Plazo de contratación: Un (01) año.

Consulta y venta de pliegos: Los Pliegos de Bases y Condiciones, se encontrarán a disposición de los interesados para su consulta y/o adquisición desde el día siete (07) de diciembre de 2017, hasta el día veinte (20) de diciembre de 2017 inclusive, en horario administrativo, en la Oficina de Licitaciones de la Municipalidad de Junín, sita en Avda. Rivadavia N° 80 - 2° Piso - Junín (B) - Tel./Fax: (0236) 4631600 al 606 - Internos: 323/249.

Valor del pliego: pesos: Siete mil (\$ 7.000,00)

Apertura de las propuestas: La apertura de las Propuestas, se realizará el día veintidós (22) de diciembre de 2017, a las once (11:00) horas, en la Oficina de Compras de la Municipalidad de Junín, sita en Avda. Rivadavia N° 80 - 2° Piso - Junín, Bs. As.

Importante: Las firmas adquirentes de Pliegos, al momento de formalizar la compra del mismo, deberán fijar en forma fehaciente, Domicilio Legal en la ciudad de Junín (B).

C.C. 14.197 / dic. 7 v. dic. 12

Provincia de Buenos Aires SUPREMA CORTE DE JUSTICIA

Licitación Pública N° 85/17

POR 3 DÍAS – Llámese a Licitación Pública para contratar el servicio de limpieza para Edificios sede de Dependencias Judiciales en el Departamento Judicial La Plata.

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

La apertura de las ofertas se realizará el día 20 de diciembre de 2017, a las 10:00 horas, en la Sala de Licitaciones de la oficina antes mencionada, lugar donde deberán presentarse las propuestas hasta el día y hora indicados.

Sitio de consulta y descarga de Pliegos y Condiciones y Especificaciones Técnicas en Internet: www.scba.gov.ar/informacion/contrataciones.asp.

Expte. 3003-1331/17.

Secretaría de Administración

Compras y Contrataciones.

C.C. 14.199 / dic. 7 v. dic. 12

**Provincia de Buenos Aires
MINISTERIO DE ECONOMÍA****Licitación Pública N° 1/17**

POR 3 DÍAS - Expediente EX-3774940-GDEBA-DCYSAMEGP. Llámese a Licitación Pública N° 1/17, aprobada por Resolución RESOL-2017-205-E-GDEBA-MEGP, tendiente a la contratación del servicio de limpieza integral del Ministerio de Economía y Dependencias Descentralizadas, con provisión de insumos para los sanitarios, para el período comprendido entre el 1° de enero de 2018, o fecha posterior aproximada, al 31 de diciembre de 2019, con opción a prórroga por doce meses más y la posibilidad de incrementar/reducir hasta un 20% del valor total adjudicado.

Apertura de ofertas: 28 de diciembre de 2017, a las 12:00 horas, en la Oficina 225, calle 46 e/7 y 8, piso 2, pasillo B, La Plata.

Condiciones: La presente contratación se gestiona en el marco de la Ley 13.981 y Decreto Reglamentario N° 1.300/16 y se rige por el Pliego de Bases y Condiciones Generales para la Contratación de Bienes y Servicios aprobado por Resolución del Contador General de la Provincia N° 711/16, de fecha 8 de noviembre de 2016.

Los documentos que componen la licitación: Carátula de Convocatoria, Pliego de Condiciones Particulares, Especificaciones Técnicas Básicas y Planilla de Cotización (Anexos I a VI), se encuentran publicados en la página web de la Secretaría General de la Gobernación (www.gba.gov.ar).

Visita: Día 22 de diciembre de 2017.

Consultas hasta: Día 26 de diciembre de 2017.

Entrega del Pliego sin costo.

C.C. 14.324 / dic. 11 v. dic. 13

MUNICIPALIDAD DE LOMAS DE ZAMORA**Licitación Pública N° 81/17**

POR 2 DÍAS - Llámese a licitación para la adquisición de: doscientos cincuenta mil viandas (250.000), requeridas para ser consumidas en la Colonia de Verano 2018 a realizarse del 4 de enero al 16 de febrero en el Parque Municipal Eva Perón del Partido de Lomas de Zamora, solicitadas por la Secretaría de Deportes.

Presupuesto Oficial: \$ 6.420.000,00.

Lugar: Municipalidad de Lomas de Zamora.

Fecha y hora de apertura: 29 de diciembre de 2017 a las 10:30 hs.

Retiro de Pliegos: Dirección Municipal de Compras-3er-Piso-Oficina 303 Manuel Castro 220-Lomas de Zamora. De lunes a viernes en el horario de 8:30 a 13:30.

Valor del Pliego: \$ 14.000,00.

Venta de Pliegos: Los días 18 al 20 de diciembre de 2017, inclusive.

Las firmas no inscriptas en el registro único y permanente de proveedores del municipio de Lomas de Zamora, deberán finalizar los trámites correspondientes, antes de la fecha de apertura.

C.C. 14.202 / dic. 11 v. dic. 12

**MUNICIPALIDAD DE GRAL. SAN MARTÍN
SECRETARÍA DE SALUD****Licitación Pública N° 49/17**

POR 2 DÍAS - Expediente: N° 4051-27534-S-2017.

Fecha y hora de apertura: Martes 26 de diciembre de 2017 a las 10 hs.

Valor del Pliego: Pesos diez mil seiscientos setenta (\$ 10.670,00).

Rubro: "Racionamiento en cocido con distribución".

Presupuesto Oficial: Pesos diez millones seiscientos sesenta y nueve mil seiscientos ochenta (\$ 10.669.680,00).

Consulta y Venta de Pliego: Dirección de Compras - 2° piso

Edificio Municipal- Belgrano 3747, General San Martín, Prov. de Buenos Aires - hasta el 22/12/17 de 9:00 a 13:00 horas.

Lugar de Apertura: Sala de Licitaciones - Secretaría de Economía y Hacienda.

Tel. 011 4830-0570/0805. www.sanmartin.gov.ar

C.C. 14.235 / dic. 11 v. dic. 12

**MUNICIPALIDAD DE GRAL. SAN MARTÍN
SECRETARÍA DE SALUD****Licitación Pública N° 50/17**

POR 2 DÍAS - Expediente: 4051-28258-S-2017.

Fecha y hora de apertura: Martes 26 de diciembre de 2017 a las 11:00 hs.

Valor del Pliego: Pesos dieciséis mil ciento sesenta y seis con cincuenta centavos (\$ 16.166,50).

"Rubro: "Adquisición de reactivos de laboratorio con equipo en préstamo para la red de laboratorio de la Secretaría de Salud".

Presupuesto Oficial: Pesos dieciséis millones ciento sesenta y seis mil quinientos treinta y ocho con ochenta y dos centavos (\$ 16.166.538,82)

Consulta y Venta de Pliego: Dirección de Compras - 2° piso Edificio Municipal- Belgrano 3747, General San Martín, Prov. de Buenos Aires - hasta el 22/12/2017 de 9 a 13 horas.

Lugar de Apertura: Sala de Licitaciones - Secretaría de Economía y Hacienda.

Tel. 011 4830-0570/0805. www.sanmartin.gov.ar

C.C. 14.238 / dic. 11 v. dic. 12

MUNICIPALIDAD DE BAHÍA BLANCA**Licitación Pública N° 417R-6171-2017
Postergación**

POR 2 DÍAS - Corresponde Expte. N° 417R-6171-2017 - Postergación para el día 26 de diciembre de 2017 a las 10:00 horas, el acto de apertura de propuestas correspondiente a la Licitación Pública N° 417R-6171-2017, para la ejecución de la obra "Extensión de la red de desagües cloacales en calles del Barrio El Porvenir (Ferro) -36 cuadras-" de la ciudad de Bahía Blanca, con un Presupuesto Oficial de Pesos ocho millones novecientos sesenta y cuatro mil doscientos sesenta y seis con veintitrés centavos (\$ 8.964.266,23).

Informes y Pliegos de Bases y Condiciones: Departamento Vialidad.

Valor Pliego: Ocho mil novecientos sesenta y cuatro con veintisiete centavos (\$ 8.964,27).

C.C. 14.250 / dic. 11 v. dic. 12

MUNICIPALIDAD DE ESTEBAN ECHEVERRÍA**Licitación Pública N° 66/17**

POR 2 DÍAS - Solicita el Alquiler de Máquina Retro Oruga con Combustible y Chofer habilitado, con destino Predio Ecopunto, en el Partido de Esteban Echeverría.

Presupuesto Oficial: \$1.600.000,00.

Valor del Pliego: \$1.600,00

Fecha de Apertura: 27 de diciembre de 2017 – 10:00 Hs.

Venta y Consulta de Pliegos: En la Dirección General de Compras y Suministros del Municipio - S.T. de Santamarina 455 _1° P. - Monte Grande, de lunes a viernes (hábiles) de 7 a 13 horas hasta 2 días hábiles anteriores a la fecha de apertura de las ofertas.

C.C. 14.263 / dic. 11 v. dic. 12

MUNICIPALIDAD DE MONTE HERMOSO**Licitación Pública N° 4/17
Segundo Llamado**

POR 2 DÍAS - Objeto: Explotación de Kiosco Adyacencias Villa Caballero.

Venta de los Pliegos: Dirección de Recaudación, Centro Cívico Alborada, Paraná N° 250. A partir del día 11 de diciembre de 2017.

Valor del Pliego: \$ 2.844,00.

Apertura de los Propuestas: 26 de diciembre de 2017 a las 11:00 hs.

Lugar de Apertura: Dirección de Compras. Centro Cívico Alborada. N. Fossaty N° 250. Monte Hermoso.

C.C. 14.264 / dic. 11 v. dic. 12

BANCO DE LA PROVINCIA DE BUENOS AIRES**Licitación Pública N° 4.999**

POR 2 DÍAS - Expediente N° 65.267.

Tipología: Etapa única.

Modalidad: Orden de compra diferida.

Objeto: Provisión, traslado y colocación de señalética interna y externa para sucursales del banco.

Fecha de la apertura: 5/01/2018 a las 11:30 horas.

Valor del Pliego: \$ 5.000.

Fecha tope para efectuar consultas: 28/12/2017.

Fecha tope para adquisición del pliego a través del sitio web: 4/01/2018

(<https://www.bancoprovincia.com.ar/web> - Compras y Licitaciones).

Nota: Consultas y retiro de la documentación en la Oficina de Licitaciones de Bienes, Guanahani 580 - Nivel 3 - Sector A, Ciudad Autónoma de Buenos Aires, en el horario de 10:00 a 14:30.

La apertura se realizará en la Sala de Aperturas de Gerencia de Administración, sita en Guanahani 580 - Nivel 3 - Núcleo A, Ciudad Autónoma de Buenos Aires.

C.C. 14.201 / dic. 11 v. dic. 12

MUNICIPALIDAD DE BENITO JUÁREZ**Licitación Pública N° 70/17**

POR 2 DÍAS - La Municipalidad de Benito Juárez mediante Decreto N° 1756/2017, llama a Licitación Pública para contratar obra de "Refacción de Centro de Salud – 3ra. Etapa" en la localidad de Benito Juárez.

Presupuesto Oficial: \$ 1.900.200. (Pesos un millón novecientos mil doscientos).

Plazo de Obra: Ciento veinte (120) días.

Venta de Pliegos: Hasta las 10:30 hs. del día 4 de enero de 2018, en la Tesorería sita en Mitre 42 - Partido de Benito Juárez (7020).

Valor del Pliego: \$ 500. (Pesos quinientos).

Fecha de Apertura de Propuestas: 4 de enero de 2018, 11 horas en la Dirección de Compras -Planta Baja Palacio Municipal sito en Av. Mitre N° 42.

Consultas: Se evacuarán en la Secretaría de Infraestructura, Obras y Servicios Públicos, en días hábiles de 8 a 15 hs. sita en Moreno N° 69 - Partido de Benito Juárez (7020) o telefónicamente al (02292)-451924.

Az. 72.305 / dic. 11 v. dic. 12

MUNICIPALIDAD DE HIPÓLITO YRIGROYEN**Licitación N° 3/17**

POR 3 DÍAS – Objeto: presentación de propuestas con fines de realizar siembra en la franja adyacente a rutas y/o caminos integrantes de la Red Provincial en jurisdicción del distrito de Hipólito Yrigoyen, en el marco de la Ley 10.342, y sus modificatorias y el Decreto Reglamentario N° 5890. (Banquinas)

Expediente administrativo: 4057- 1657/17.

Presupuesto Oficial: el valor unitario de quinientos (500) kilos de soja por hectárea al valor de precio de pizarra promedio del Mercado de Rosario y Bahía Blanca correspondiente al día hábil en que se celebra el contrato de uso precario para siembra de banquinas.

Consulta y venta de Pliegos: La Documentación para participar en la Licitación se encontrará a disposición de los interesados a partir del día 11 del mes de enero de 2018 en la Secretaría de Asuntos Legales y Seguridad de la Municipalidad de Hipólito Yrigoyen sito en Mariano Moreno y 9 de Julio, de lunes a viernes de 7 a 13 hs.

Presentación de propuestas: hasta el día 30 de abril de 2018, hasta el horario de 10:30 en la mesa de entradas de la Municipalidad.

Fecha de apertura: El día 30 de abril de 2018, a las 11 hs. en la Oficina de la Secretaría de Gobierno de la Municipalidad de Hipólito Yrigoyen.

C.C. 14.241 / dic. 11 v. dic. 13

**MUNICIPALIDAD DEL PILAR
SECRETARÍA DE ECONOMÍA Y HACIENDA****Licitación Pública N° 75/17
Modificación**

POR 2 DÍAS - Expte. N° 20184/17. Decreto N° 4019/17.

Modifícase por razones operativas el objeto del llamado a Licitación Pública N° 75/17 de la siguiente manera:

- Se eliminan la ejecución de las obras: "Centro de Atención Primaria Manuel Alberti, Centro de Atención Primaria Presidente Derqui Etapa II, Centro de Atención Primaria Río Luján y Centro de Atención Primaria en Villa Rosa", y

- continúan la ejecución de las siguientes obras: "Casa del Niño Manzanera, construcción Centro de Evacuados, construcción Primer Paseo Costero de Pilar y reparación en Teatro Lope de Vega, a pedido de la Secretaría de Obras Públicas del Municipio de Pilar.

- Se mantiene la fecha de apertura para el: 22/12/17

- Se mantiene la hora de apertura: 9:00 horas.

- Nuevo presupuesto oficial: \$ 36.852.183,18.

- Nuevo valor del Pliego: \$ 25.000,00

Lugar: Municipalidad del Pilar – Dirección de Compras – Rivadavia 660 – Pilar.

Consultas: Dirección de Compras – Municipalidad del Pilar – Rivadavia 660 – Pilar, de lunes a viernes de 8:00 a 15:00 horas.

C.C. 14.240 / dic. 11 v. dic. 12

MUNICIPALIDAD DEL PILAR SECRETARÍA DE ECONOMÍA Y HACIENDA

Licitación Pública N° 74/17 Anulación

POR 2 DÍAS - Expte. N° 20256/17. Decreto N° 4020/17.

Dése publicidad a la baja de la Licitación Pública N° 74/2017

Para la ejecución de la obra: "Pavimentación con cordón cuneta de 13 cuadras en el Barrio Manzone y pavimentación de 11 cuadras con cordón cuneta en el Barrio San Alejo", a pedido de la Secretaría de Obras Públicas del Municipio de Pilar, por Decreto Municipal N° 4020/17 del 30 de noviembre de 2017. Conste.

C.C. 14.239 / dic. 11 v. dic. 12

República Argentina MINISTERIO DE SALUD H.A.C. EL CRUCE EN RED (S.A.M.I.C.)

Licitación Pública N° 105/17

POR 1 DÍA - Corresponde al Expte. N° 2915-8121/2017. Llámese a Licitación Pública N° 105/2017, Adquisición de Insumos para Medicina Nuclear.

Apertura de propuestas: Día 20 de diciembre de 2017 a las 09:00 hs., en la Oficina de Compras del Hospital El Cruce, sito en Avenida Calchaquí 5401 de Florencio Varela, donde deberán retirar el Pliego de Bases y Condiciones en el horario de 8:00 a 16:00 de lunes a viernes hasta el día anterior al acto de apertura inclusive. El valor del mismo es de \$ 6.300,00.

L.P. 29.687

República Argentina MINISTERIO DE SALUD H.A.C. EL CRUCE EN RED (S.A.M.I.C.)

Licitación Pública N° 108/17

POR 1 DÍA - Corresponde al Expte. N° 2915-8139/2017. Llámese a Licitación Pública N° 108/2017, Adquisición de Reactivos de Medio Interno con la Provisión de Equipamiento para el Servicio de Laboratorio.

Apertura de propuestas: Día 20 de diciembre de 2017 a las 10:00 hs., en la Oficina de Compras del Hospital El Cruce, sito en Avenida Calchaquí 5401 de Florencio Varela, donde deberán retirar el Pliego de Bases y Condiciones en el horario de 8:00 a 16:00 de lunes a viernes hasta el día anterior al acto de apertura inclusive. El valor del mismo es de \$ 5.000,00.

L.P. 29.688

Provincia de Buenos Aires AGENCIA DE RECAUDACIÓN

Licitación Pública N° 12/17

POR 2 DÍAS - Llámese a Licitación Pública N° 12/17, expediente N° 22700-11821/17, autorizada mediante Disposición SEAYT N° 261/17, por la cual se gestiona la contratación del Servicio de Mantenimiento Integral, Preventivo y Correctivo de Centros de Procesamiento de Datos, para los años 2018 y 2019, propiciado por la Gerencia General de Tecnología e Innovación y con destino a cubrir las necesidades operativas de la Agencia de Recaudación de la Provincia de Buenos Aires.

Pliegos archivos digitales: Se pone en conocimiento a los interesados y a la ciudadanía en general, que se encuentran publicados en los sitios web <http://www.cgp.gba.gov.ar/>, <http://www.gba.gov.ar/contrataciones> y <http://www.arba.gov.ar/Apartados/proveedores.asp> los archivos digitales correspondientes al Pliego de Bases y Condiciones Generales para la Contratación de Bienes y Servicios (Resolución N° 711/16 de Contaduría General de la Provincia), al Pliego de Bases y Condiciones Particulares para el servicio de mantenimiento integral, preventivo y correctivo de centros de procesamiento de datos y a los Anexos I, II, III y IV que rigen el procedimiento. Los mismos son gratuitos y válidos para cotizar.

Lugar de presentación y apertura de ofertas: ARBA – Departamento Gestión de Adquisiciones y Contrataciones – Calle 45 entre 7 y 8 – 2do Piso – Pasillo A – Oficina 230 – La Plata, los días hábiles, en el horario de 10:00 a 16:00. Teléfono (0221) 429-4520.

Fecha y horario de apertura: 18 de diciembre de 2017 – 11:00 hs.

Gerencia de Adquisiciones y Contrataciones.

C.C. 14.442 /dic. 12 v. dic. 13

UNIVERSIDAD NACIONAL DEL CENTRO DE LA PROVINCIA DE BUENOS AIRES

Licitación Pública N° 12/17

POR 2 DÍAS - Expte. 1-63072/2017. Acto: Licitación Pública N° 12/2017.

Objeto: Contratar la ejecución completa de los trabajos con la provisión de materiales, mano de obra, herramientas y equipos, de acuerdo a lo determinado en la Memoria, Planos, Planillas, Cláusulas Técnicas y Legales, Generales y Particulares que integran el Legajo, como toda nota o circular previa a la apertura correspondiente a la obra: "Mejoramiento de las circulaciones internas veredas - rampas - escaleras y desagües - Campus Universitario Tandil".

Apertura de ofertas: 14 de diciembre de 2017 a las 11:00 hs. en la Dirección de Compras - Gral. Pinto 399, 1er. piso, Oficina 120 - Tandil.

Visita de obra: 7 de diciembre 2017 a las 11:00 hs. en el Gimnasio Polideportivo del Campus Universitario Tandil.

La Universidad se reserva el derecho de agregar otro día y horario.

Costo del pliego: \$ 5.000,00 (pesos cinco mil con 00/100).

Presupuesto Oficial: \$ 1.750.000,00 (pesos un millón setecientos cincuenta con 00/100).

Consultas: En Tandil:

Dirección de Compras: Gral. Pinto 399- 1er. Piso - Of. 120 - Tel-fax (0249) 442-2000 - Int. 132, c.e., días hábiles en el horario de 8 a 12.

Dirección Gral. de Obras: Gral. Pinto 399- 3er. Piso Tel-fax (0249) 442-2000 - Int. 142, c.e., días hábiles en el horario de 8 a 13.

Adquisición de Pliegos:

En Tandil:

Dirección de Compras: Gral. Pinto 399 - 1er. Piso - Of. 120 - Tel-fax (0249) 442-2000 - Int. 132, c.e., días hábiles en el horario de 8 a 12.

C.C. 14.423 /dic. 12 v. dic. 13

Provincia de Buenos Aires CONTADURÍA GENERAL

Licitación Pública N° 21/17

POR 2 DÍAS - Corresponde Expediente: EX-2017-03362523-GDEBA-CGP

Organismo Contratante: Contaduría General de la Provincia de Buenos Aires.

Liámese a Licitación Pública N° 21/2017. Autorizada por Resolución N° RESOL-2017-400-E-GDEBA-CGP de la Contaduría General de la Provincia de Buenos Aires. Ley N° 13.981 y Decreto N° 1.300/16. Modalidad de Contratación: Convenio Marco (Artículo 17 apartado 3° inciso f) del Anexo I del Decreto N° 1.300/16).

Objeto de la contratación: adquisición de impresoras para uso de las Jurisdicciones y Entidades de la Provincia de Buenos Aires.

Monto Estimado de la Contratación: Pesos veintiocho millones setecientos setenta mil (\$ 28.770.000,00).

Valor del Pliego: Sin Costo.

Los interesados podrán consultar el pliego de Bases y Condiciones Particulares y Especificaciones Técnicas en el portal <https://pbac.cgp.gba.gov.ar> y en el sitio web de la Provincia de Buenos Aires.

Presentación de ofertas: Sólo se recibirán ofertas presentadas electrónicamente a través del portal <https://pbac.cgp.gba.gov.ar> hasta el día 20 de diciembre de 2017 a las 11:00 hs., momento en el que se realizará el acto de apertura automáticamente. Para la presentación de ofertas el interesado deberá contar con un usuario del PBAC.

C.C. 14.535 / dic. 12 v. dic. 13

Provincia de Buenos Aires MINISTERIO DE INFRAESTRUCTURA Y SERVICIOS PÚBLICOS AUTORIDAD DEL AGUA

Licitación Privada N° 5/17

POR 2 DÍAS - Resolución N° 879/17 – Expediente 2436 - 25696/17- Liámese a Licitación Privada para la contratación del servicio de limpieza y su mantenimiento para el Edificio Sede Central y dependencias de Autoridad Del Agua, con arreglo al Pliego de Condiciones Generales para la Contratación de Bienes y Servicios, al Pliego de Condiciones Particulares y a las Especificaciones Técnicas Básicas. Podrá consultarse la documentación correspondiente en el sitio web oficial: www.gba.gov.ar/contrataciones.

Lugar donde pueden retirarse los pliegos: En la División Compras y Contrataciones de la Autoridad Del Agua, sita en la calle 5 N° 366/72 - piso 3°, de la Ciudad de La Plata, Provincia de Buenos Aires, en el horario de 9:00 a 14:00.

Visita guiada a las instalaciones: 15 de diciembre de 2017, según pliego.

Día, Hora y Lugar para la Apertura de las Propuestas: 18 de diciembre de 2017 a las 10:00 horas en la División Compras y Contrataciones de la Autoridad del Agua, sita en la calle 5 N° 366/72 - piso 3°, de la Ciudad de La Plata.

C.C. 14.519 / dic. 12 v. dic. 13

Provincia de Buenos Aires MINISTERIO DE SALUD H.Z.G.A. BLAS L. DUBARRY

Licitación Privada N° 18/17

POR 1 DÍA – Corresponde a Expediente N° 2930-1426-17.

Liámese a Licitación Privada N° 18/17, para la adquisición de Bacteriología, para cubrir un período de 12 meses con destino a Hospital “Blas L. Dubarry” ubicado en calle 12 N° 825 en la localidad de Mercedes (B).

Apertura de Propuestas: 15/12/2017.

Hora: 11:00 en la Oficina de Compras.

Tel. 02324-423618.

C.C. 14.326

Provincia de Buenos Aires MINISTERIO DE SALUD H.I.G.A. SAN FELIPE

Licitación Privada N° 146/17

POR 1 DÍA – Corresponde Expte. N° 2977-7848/17.

Liámese a Licitación Privada N° 146/2017 para la adquisición de Soluciones parenterales.

Apertura de Propuestas: Día 19/12/17 a las 10:30 hs. en la Oficina de Compras del H.I.G.A. “San Felipe”, sito en Moreno 31 de la ciudad de San

Nicolás, donde podrán retirarse los Pliegos de Bases y Condiciones, dentro del horario de 7:30 a 13:00 y de las páginas web:

www.gba.gov.ar / www.ms.gba.gov.ar

Tel.: (0336) 4422880.

C.C. 14.327

Provincia de Buenos Aires MINISTERIO DE SALUD H.I.G.A. SAN FELIPE

Licitación Privada N° 144/17

POR 1 DÍA – Corresponde Expte. N° 2977-7812/17.

Liámese a Licitación Privada N° 144/2017 para la Adquisición de medicamentos vía oral.

Apertura de Propuestas: Día 19/12/17 a las 10:00 en la Oficina de Compras del H.I.G.A. “San Felipe”, sito en Moreno 31 de la ciudad de San Nicolás, donde podrán retirarse los Pliegos de Bases y Condiciones, dentro del horario de 7:30 a 13:00 y de las páginas web:

www.gba.gov.ar / www.ms.gba.gov.ar

Tel.: (0336) 4422880.

C.C. 14.328

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. SAN FELIPE****Licitación Privada N° 143/17**

POR 1 DÍA – Corresponde Expte. N° 2977-7811/17.

Llámesese a Licitación Privada N° 143/2017 para la contratación de Servicio de mantenimiento edilicio.

Apertura de Propuestas: Día 19/12/17 a las 11:00 en la Oficina de Compras del H.I.G.A. "San Felipe", sito en Moreno 31 de la ciudad de San Nicolás, donde podrán retirarse los Pliegos de Bases y Condiciones, dentro del horario de 7:30 a 13:00 y de las páginas web:

www.gba.gov.ar / www.ms.gba.gov.ar

Tel: (0336) 4422880.

C.C. 14.329

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.Z.G.A. BLAS L. DUBARRY****Licitación Privada N° 28/17**

POR 1 DÍA – Corresponde a Expediente N° 2930-1436-17.

Llámesese a Licitación Privada N° 28/17, para la Adquisición de servicio de mantenimiento de procesadoras, para cubrir un período de 12 meses con destino a Hospital "Blas L. Dubarry" ubicado en calle 12 N° 825 en la localidad de Mercedes (B).

Apertura de Propuestas: 18/12/2017.

Hora: 9:00 en la Oficina de Compras de Hospital.

Tel. 02343-423618.

C.C. 14.330

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.Z.G.A. BLAS L. DUBARRY****Licitación Privada N° 27/17**

POR 1 DÍA – Corresponde a Expediente N° 2930-1435-17.

Llámesese a Licitación Privada N° 27/17, para la contratación de servicio de recolección de residuos patogénicos, para cubrir un período de 12 meses con destino a Hospital "Blas L. Dubarry" ubicado en calle 12 N° 825 en la localidad de Mercedes (B).

Apertura de Propuestas: 18/12/2017.

Hora: 11:00 en la Oficina de Compras del Hospital.

Tel. 02343-423618.

C.C. 14.331

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.Z.G.A. DR. ALBERTO EURNEKIAN****Licitación Privada N° 41/17**

POR 1 DÍA - Corresponde a Expediente N° 2924-2844/14.

Llámesese a Licitación Privada N° 41/17 por la Adquisición de alimentación parenterales, con destino al Hospital "Alberto Eurnekian" de Ezeiza por un período de seis meses a partir del mes de enero de 2018.

Apertura de Propuestas: Día 18/12/17, a las 10 horas en la Oficina de Compras del Hospital Alberto Eurnekian, de Ezeiza, sito en la calle Alem 349-1804 La Unión F. del Partido de Ezeiza, donde podrá retirarse los Pliegos de Bases y Condiciones, dentro del horario de 8:00 a 14:00.

C.C. 14.332

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I. PRESIDENTE PERON****Licitación Privada SAMO N° 1/17**

POR 1 DÍA - Corresponde al Expediente N° 2965-3660/17.

Llámesese a Licitación Privada SAMO N° 1/17, para la adquisición de: Sistema de radiologías digital, para el Servicio de: Diagnóstico por imágenes, Ejercicio 2017, con destino al Hospital Interzonal Presidente Perón de Avellaneda.

Apertura de Propuestas: Día 18 de diciembre de 2017 a las 9:30 horas en la Oficina de Compras, 3° Piso, Cuerpo E del Hospital Interzonal Presidente Perón, sito en la calle Anatole France 773 de la ciudad de Avellaneda, donde podrá retirarse el Pliego de Bases y Condiciones dentro del horario de 9:00 a 12:00 de lunes a viernes.

El Pliego de Bases y Condiciones podrá consultarse en la página www.ms.gba.gov.ar

C.C. 14.333

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. LUISA CRAVENNA DE GANDULFO****Licitación Privada N° 87/17**

POR 1 DÍA - Corresp. Expediente N° 2991-8813/17.

Llámesese a Licitación Privada N° 87/17, de tapa única y nacional, cuyo objeto es la cabina de flujo laminar que tramita por expediente N° 2991-8813/2017, con destino al Hospital Interzonal General de Agudos Luisa Cravenna de Gandulfo, sector Patrimonio.

Apertura de Propuestas: Día 15 de diciembre de 2017, a las 12:30 hs. De la Licitación Privada N° 87/17 perteneciente al Expediente N° 2991-8813/2017. En la Administración del Hospital Interzonal General de Agudos Luisa Cravenna de Gandulfo sito en calle Balcarce 351, de Lomas de Zamora.

El Pliego de Bases y Condiciones podrá retirarse de lunes a viernes en el horario de 8:00 a 13:00, en la oficina de Administración Contable.

El Pliego podrá consultarse además en la página Web del Ministerio de Salud de la Provincia de Buenos Aires.

Departamento Contrataciones, Compras y Suministros.

Área Licitaciones.

C.C. 14.334

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. EVA PERON****Licitación Privada N° 22/17**

POR 1 DÍA - Corresponde al Expediente N° 2969-11605/17.

Llámesese a Licitación Privada N° 22/17, para la Adquisición insumos para el Servicio de Centro Quirúrgico, Dermatología y Patología Molecular, por el período enero-diciembre/18, para el ejercicio 2018 con destino al Hospital Interzonal General de Agudos Eva Perón.

Apertura de Propuestas: Día 15 de diciembre de 2017 a las 10:00 horas en la Oficina de Compras del H.I.G.A. Eva Perón, sito en la calle Av. Ricardo Balbín N° 3200 del Partido de Gral. San Martín, donde podrá retirarse el Pliego de Bases y Condiciones, dentro del horario administrativo de 8:00 a 16:00.

El Pliego de Bases y Condiciones podrá consultarse en la página www.ms.gba.gov.ar

C.C. 14.335

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. EVA PERON****Licitación Privada N° 23/17**

POR 1 DÍA - Corresponde al Expediente N° 2969-11604/17.

Llámesese a Licitación Privada N° 23/17, para la Adquisición insumos para el Servicio de Neonatología, por el período enero-junio/18, para el ejercicio 2018 con destino al Hospital Interzonal General de Agudos Eva Perón.

Apertura de Propuestas: Día 15 de diciembre de 2017 a las 10:30 horas en la Oficina de Compras del H.I.G.A. Eva Perón, sito en la calle Av. Ricardo Balbín N° 3200 del Partido de Gral. San Martín, donde podrá retirarse el Pliego de Bases y Condiciones, dentro del horario administrativo de 8:00 a 16:00.

El Pliego de Bases y Condiciones podrá consultarse en la página www.ms.gba.gov.ar

C.C. 14.336

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. LUISA CRAVENNA DE GANDULFO****Licitación Privada N° 88/17**

POR 1 DÍA - Corresp. Expediente N° 2991-8998/17.

Llámesese a Licitación Privada N° 88/17, de tapa única y nacional, cuyo objeto es la Instalación y Reparación de equipos de aire acondicionados, que tramita por expediente N° 2991-8998/2017, con destino al Hospital Interzonal General de Agudos Luisa Cravenna de Gandulfo, sector Patrimonio.

Apertura de Propuestas: Día 15 de diciembre de 2017, a las 10:00 hs. De la Licitación Privada N° 88/17 perteneciente al Expediente N° 2991-8998/2017. En la Administración del Hospital Interzonal General de Agudos Luisa Cravenna de Gandulfo sito en calle Balcarce 351, de Lomas de Zamora.

El Pliego de Bases y Condiciones podrá retirarse de lunes a viernes en el horario de 8:00 a 13:00, en la oficina de Administración Contable.

El Pliego podrá consultarse además en la página Web del Ministerio de Salud de la Provincia de Buenos Aires.

Departamento Contrataciones, Compras y Suministros.

Área Licitaciones.

C.C. 14.337

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.Z.E. DE A. y C. DR. ANTONIO A. CETRÁNGOLO****Licitación Privada N° 3/18 Pcia.**

POR 1 DÍA - Corresponde al Expediente N° 2987-1242/17.

Llámesese a Licitación Privada N° 3/18 Pcia., para la Contratación del servicio de recolección de residuos patogénicos, con destino al del Htal. Zonal Especializado de Agudos y Crónicos Dr. Antonio A. Cetrángolo de Vicente López, Buenos Aires.

Apertura de Propuesta: 18/12/17, a las 10:00 hs., en la Oficina de Compras del Hospital Zonal Especializado de Agudos y Crónicos "Dr. Antonio A. Cetrángolo", sito en la calle Italia 1750, Vicente López, Provincia de Buenos Aires, donde podrá retirarse el Pliego de Bases y Condiciones, dentro del horario administrativo de 8:00 a 12:00.

El Pliego de Bases y Condiciones podrá consultarse en la página www.ms.gba.gov.ar

C.C. 14.338

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. VICENTE LÓPEZ Y PLANES****Licitación Privada N° 1/18**

POR 1 DÍA - Corresponde Expte. N° 2989-3558/17.

Llámesese a Licitación Privada N° 1/18, para la Adquisición de soluciones parenterales, con destino al H.I.G.A. Vicente López y Planes.

Apertura de Propuestas: Día 18/12/17 a las 10:00 horas, en la Oficina de Compras del H.I.G.A. Vicente López y Planes, sito en Leandro N. Alem y 25 de Mayo de Gral. Rodríguez, donde podrán retirarse los Pliegos de Bases y Condiciones dentro del horario de 7:00 a 13:00 o en el sitio web www.gba.gov.ar o enviar mail a compras-h.vicentelopez@ms.gba.gov.ar

H.I.G.A. Vicente López y Planes, L. N. Alem y 25 de Mayo, 1748, Gral. Rodríguez, Tel/Fax 0237-4840432 – Tel. (0237)4840022/4840023-int. 114.

C.C. 14.339

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. VICENTE LÓPEZ Y PLANES****Licitación Privada N° 2/18**

POR 1 DÍA - Corresponde Expte. N° 2989-3578/17.

Llámesese a Licitación Privada N° 2/18, para la Adquisición de alimentación enteral y parenteral, con destino al H.I.G.A. Vicente López y Planes.

Apertura de Propuestas: Día 18/12/2017 a las 11:00 horas, en la Oficina de Compras del H.I.G.A. Vicente López y Planes, sito en Leandro N. Alem y 25 de Mayo de Gral. Rodríguez, donde podrán retirarse los Pliegos de Bases y Condiciones dentro del horario de 7:00 a 13:00 o en el sitio web www.gba.gov.ar o enviar mail a compras-h.vicentelopez@ms.gba.gov.ar

H.I.G.A. Vicente López y Planes, L. N. Alem y 25 de Mayo, 1748, Gral. Rodríguez, Tel/Fax 0237-4840432 – Tel. (0237)4840022/4840023-int. 114.

C.C. 14.340

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. PROF. DR. LUIS GÜEMES****Licitación Privada N° 3/18**

POR 1 DÍA - Corresponde al Expediente N° 2968-2559/17.

Llácese a la Licitación Privada N° 3/18, para gestionar el Servicio de poda de árboles, Jardinería y Desmalezamiento, con destino a este establecimiento.

Apertura de Propuestas: Día 15 de diciembre de 2017, a las 10:00 hs., en la Oficina de Compras (P.B.) del Hospital Prof. Dr. Luis Güemes, sito en la calle Av. Rivadavia 15000, en la localidad de Haedo, Bs. As., donde podrá retirarse el Pliego de Bases y Condiciones dentro del horario administrativo de 8:00 a 14:00.

El Pliego de Bases y Condiciones podrá consultarse en la página www.ms.gba.gov.ar

C.C. 14.341

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. PROF. DR. LUIS GÜEMES****Licitación Privada N° 6/18**

POR 1 DÍA - Corresponde al Expediente N° 2968-2593/17.

Llácese a la Licitación Privada N° 6/18, para gestionar la Adquisición de soluciones parenterales especiales, con destino a este establecimiento.

Apertura de Propuestas: Día 15 de diciembre de 2017, a las 11:00 hs., en la Oficina de Compras (P.B.) del Hospital Prof. Dr. Luis Güemes, sito en la calle Av. Rivadavia 15000, en la localidad de Haedo, Bs. As., donde podrá retirarse el Pliego de Bases y Condiciones dentro del horario administrativo de 8:00 a 14:00.

El Pliego de Bases y Condiciones podrá consultarse en la página www.ms.gba.gov.ar

C.C. 14.342

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.G.A. LUISA CRAVENNA DE GANDULFO****Licitación Privada N° 1/18**

POR 1 DÍA - Corresp. Expediente N° 2991-8928/17.

Llácese a Licitación Privada N° 1/18, de tapa única y nacional, cuyo objeto es la Adquisición material diagnóstico por imagen, que tramita por Expediente N° 2991-8928/2017, con destino al Hospital Interzonal General de Agudos Luisa Cravenna de Gandulfo, sector Patrimonio.

Apertura de Propuestas: Día 15 de diciembre de 2017, a las 10:30 hs. De la licitación Privada N° 1/18 perteneciente al Expediente N° 2991-8928/17. En la Administración del Hospital Interzonal General de Agudos Luisa Cravenna de Gandulfo sito en calle Balcarce 351, de Lomas de Zamora.

El Pliego de Bases y Condiciones podrá retirarse de lunes a viernes en el horario de 8:00 a 13:00, en la oficina de Administración Contable.

El Pliego podrá consultarse además en la página Web del Ministerio de Salud de la Provincia de Buenos Aires.

Departamento Contrataciones, Compras y Suministros.

Área Licitaciones.

C.C. 14.343

**Provincia de Buenos Aires
MINISTERIO DE SALUD
H.I.A.E.P. SOR MARÍA LUDOVICA****Licitación Privada N° 1/18**

POR 1 DÍA - Corresp. Expte. N° 2961-7334-2017.

Llácese a Licitación Privada N° 1/18, para la adquisición de Solución fisiológica, con destino a cubrir necesidades del servicio de Farmacia del establecimiento.

Apertura de Propuestas: Día 15/12/2017 a las 9:00 hs. en la Oficina de Compras del H.I.A.E.P. Hospital Interzonal de Agudos Especializado en Pediatría Sor María Ludovica de La Plata (Hospital de Niños) sito en calle 14 N° 1631 e/ 65 y 66, La Plata (1900), donde podrán retirarse los Pliegos de Bases y Condiciones dentro del horario de 8:00 a 12:00, también se podrán bajar de las siguientes Páginas: www.gba.gov.ar y www.ms.gba.gov.ar

H.I.A.E.P. Hospital Interzonal de Agudos Especializado en Pediatría Sor María Ludovica de La Plata (Hospital de Niños), calle 14 N° 1631 e/ 65 y 66, La Plata (1900). Tel/Fax: 457-5212 y 453-5933.

C.C. 14.344

**MUNICIPALIDAD DE GENERAL PUEYRREDÓN
ENTE MUNICIPAL DE SERVICIOS URBANOS (EMSUR)****Licitación Pública N° 6/17
Segundo Llamado**

POR 2 DÍAS – Licitación Pública N° 06/2017.

Expediente N° 1524-P- 2017-alc. 00.

“Intervención Integral en Escuela Provincial E.E.S. N° 58”.

Fecha de Apertura: 22 de diciembre de 2017 - 11:00 hs.

Presupuesto Oficial: \$ 1.012.816,34.

Depósito de Garantía: \$ 10.128,16.

Capacidad Técnica: \$ 1.012.816,34.

Capacidad Financiera: \$ 4.051.265,36.

Informes: Oficina de Compras del EMSUR – Rosales N° 10.189, (B7611HCK) Mar del Plata.

En horario de 8:15 a 14:30 de lunes a viernes. Tel.: (0223) 465-2530 (Int. 7747) – Fax: 465-2530 (int. 7746) - Email licitaciones@enosur.gov.ar

Consulta de Pliegos: www.mardelplata.gob.ar

Retiro de Pliegos: hasta el 19/12/2017.

C.C. 14.291 / dic. 12 v. dic. 13

MUNICIPALIDAD DE BALCARCE**Licitación Pública N° 17/17**

POR 3 DÍAS – Llámese a Licitación Pública N° 17/17 para la concesión de los Servicios públicos de transporte de pasajeros en el ámbito del Partido de Balcarce.

Presupuesto Oficial: \$ 6.900.000.

Valor del Pliego de Bases y Condiciones: \$ 6.900.

Fecha de Apertura: 8 de enero de 2018, a la hora 11:00, en la Oficina de Compras, ubicada en el primer piso del Palacio Municipal.

La respectiva documentación podrá ser consultada y adquirida en la oficina de Compras y Suministros, sita en el primer piso del Palacio Municipal, Av. Aristóbulo del Valle y calle 16, hasta cuarenta y ocho (48) horas antes de la apertura.

C.C. 14.313 / dic. 12 v. dic. 14

**Provincia de Buenos Aires
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN
UNIDAD EJECUTORA PROVINCIAL****Licitación Pública N° 24/17**

POR 10 DÍAS - En el marco del Programa Plan de Obras, se anuncia el siguiente Llamado a Licitación.

Objeto: Rehabilitación, Restauración y Puesta en valor Escuela Normal Superior "Justo José de Urquiza" / J.I. N° 915 / E.P. N° 38 / E.S. N° 5 / I.S.F.D. N° 137.

Localidad: Mercedes.

Distrito: Mercedes.

Presupuesto Oficial: \$ 46.081.487,36.

Garantía de Oferta Exigida: 1% del presupuesto oficial.

Fecha Apertura: 12/01/2018– 10:00 hs.

Plazo de Entrega de la Oferta: 12/01/2018 – 10:00 hs.

Plazo de Obra: 365 días.

Valor de Pliego: \$ 23.100.

Financiamiento: Ministerio de Educación de la Nación.

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

Lugar de Apertura: Sala de Reuniones - 6to. Piso / 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.gob.ar

C.C. 14.320 / dic. 12 v. dic. 26

**Provincia de Buenos Aires
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN
UNIDAD EJECUTORA PROVINCIAL****Licitación Pública N° 14/17**

POR 10 DÍAS - En el marco del Programa Plan de Obras, se anuncia el siguiente Llamado a Licitación.

Objeto: Ampliación y/o Rehabilitación E.P. N° 37 - E.S. N° 43.

Localidad: Villa España.

Distrito: Berazategui.

Presupuesto Oficial: \$ 23.976.750,97.

Garantía de Oferta Exigida: 1% del presupuesto oficial.

Fecha Apertura: 12/01/2018– 11:00 hs.

Plazo de Entrega de la Oferta: 12/01/2018 – 11:00 hs.

Plazo de Obra: 450 días.

Valor de Pliego: Sin Valor.

Financiamiento: Ministerio de Educación de la Nación.

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

Lugar de Apertura: Sala de Reuniones - 6to. Piso / 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.gob.ar

C.C. 14.321 / dic. 12 v. dic. 26

**Provincia de Buenos Aires
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN
UNIDAD EJECUTORA PROVINCIAL****Licitación Pública N° 22/17**

POR 10 DÍAS - En el marco del Programa Plan de Obras, se anuncia el siguiente Llamado a Licitación.

Objeto: Construcción E.S. A/C (Base E.S.B. 15) B° Villa Vengochea.

Localidad: General Rodríguez.

Distrito: General Rodríguez.

Presupuesto Oficial: \$ 31.996.500,00.

Garantía de Oferta Exigida: 1% del presupuesto oficial.

Fecha Apertura: 12/01/2018 – 12:00 hs.

Plazo de Entrega de la Oferta: 12/01/2018 – 12:00 hs.

Plazo de Obra: 450 días.

Valor de Pliego: \$ 16.000,00.

Financiamiento: Ministerio de Educación de la Nación.

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

Lugar de Apertura: Sala de Reuniones - 6to. Piso / 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.gob.ar

C.C. 14.322 / dic. 12 v. dic. 26

**Provincia de Buenos Aires
DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN
UNIDAD EJECUTORA PROVINCIAL****Licitación Pública N° 23/17**

POR 10 DÍAS - En el marco del Programa Plan de Obras, se anuncia el siguiente Llamado a Licitación.

Objeto: Construcción J.I. N° 934.

Localidad: Moreno.

Distrito: Moreno.

Presupuesto Oficial: \$ 20.804.700,00.

Garantía de Oferta Exigida: 1% del presupuesto oficial.

Fecha Apertura: 12/01/2018, 13:00 hs.

Plazo de Entrega de la Oferta: 12/01/2018 – 13:00 hs.

Plazo de Obra: 365 días.

Valor de Pliego: \$ 10.500,00.

Financiamiento: Ministerio de Educación de la Nación.

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

Lugar de Apertura: Sala de Reuniones - 6to. Piso / 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.gob.ar

C.C. 14.323 / dic. 12 v. dic. 26

MUNICIPALIDAD DE FLORENCIO VARELA**Licitaciones Públicas****POR 3 DÍAS - Licitación Pública N° 13/2017.**

Objeto: "Concesión del Servicio público de transporte urbano de colectivos de pasajeros de jurisdicción comunal, líneas 503, 506 y 508, bajo el régimen jurídico de concesión de servicio público, en el ámbito del Partido de Florencio Varela".

Plazo de Concesión: 10 (diez) años.

Garantía de la Propuesta: \$ 15.000,00. (Pesos quince mil).

Modalidades para constituir garantías:

- Efectivo con depósito en la Tesorería Municipal.
- Títulos Provinciales y/o Municipales a sus valores nominales.
- Fianza bancaria.
- Póliza de Seguros de Caucción.

Plazo para la presentación de la Garantía: Hasta 3 (tres) días anteriores a la fecha de apertura.

Apertura: 28/12/2017.

Hora: 10:30.

Valor del Pliego: \$ 30.000,00. (Pesos treinta mil).

Expediente Administrativo: 4037-6371-M-2015.

Consultas y Ventas: Hasta 3 (tres) días hábiles anteriores a la apertura, en la Dirección General de Compras y Suministros, Municipalidad de Florencio Varela, calle 25 de Mayo N° 2725, en el horario de 8:00 a 14:00.

Licitación Pública N° 15/ 2017

Objeto: "Concesión del Servicio público de transporte urbano de colectivos de pasajeros de jurisdicción comunal, líneas 507 y 511, bajo el régimen jurídico de concesión de servicio público, en el ámbito del Partido de Florencio Varela".

Plazo de Concesión: 10 (diez) años.

Garantía de la Propuesta: \$ 15.000,00. (Pesos quince mil).

Modalidades para constituir garantías:

- Efectivo con depósito en la Tesorería Municipal.
- Títulos Provinciales y/o Municipales a sus valores nominales.
- Fianza bancaria.
- Póliza de Seguros de Caucción.

Plazo para la presentación de la Garantía: Hasta 3 (tres) días anteriores a la fecha de apertura.

Apertura: 28/12/2017.

Hora: 11:30.

Valor del Pliego: \$ 30.000,00. (Pesos treinta mil).

Expediente Administrativo: 4037-6369-M-2015.

Consultas y Ventas: Hasta 3 (tres) días hábiles anteriores a la apertura, en la Dirección General de Compras y Suministros, Municipalidad de Florencio Varela, calle 25 de Mayo N° 2725, en el horario de 8:00 a 14:00.

Licitación Pública N° 16/2017

Objeto: "Concesión del Servicio público de transporte urbano de colectivos de pasajeros de jurisdicción comunal, líneas 509 y 513, bajo el régimen jurídico de concesión de servicio público, en el ámbito del Partido de Florencio Varela".

Plazo de Concesión: 10 (diez) años.

Garantía de la Propuesta: \$ 15.000,00. (Pesos quince mil).

Modalidades para constituir garantías:

- Efectivo con depósito en la Tesorería Municipal.
- Títulos Provinciales y/o Municipales a sus valores nominales.
- Fianza bancaria.
- Póliza de Seguros de Caucción.

Plazo para la presentación de la Garantía: hasta 3 (tres) días anteriores a la fecha de apertura.

Apertura: 28/12/2017.

Hora: 12:30.

Valor del Pliego: \$ 30.000,00. (Pesos treinta mil).

Expediente Administrativo: 4037-6372-M-2015.

Consultas y Ventas: Hasta 3 (tres) días hábiles anteriores a la apertura, en la dirección general de compras y suministros, Municipalidad de Florencio Varela, calle 25 de Mayo N° 2725, en el horario de 8:00 a 14:00.

Licitación Pública N° 17/ 2017

Objeto: "Concesión del Servicio público de transporte urbano de colectivos de pasajeros de jurisdicción comunal, líneas 500 y 512, bajo el régimen jurídico de concesión de servicio público, en el ámbito del Partido de Florencio Varela".

Plazo de Concesión: 10 (diez) años.

Garantía de la Propuesta: \$ 15.000,00. (Pesos quince mil).

Modalidades para constituir garantías:

- Efectivo con depósito en la Tesorería Municipal.
- Títulos Provinciales y/o Municipales a sus valores nominales.
- Fianza bancaria.
- Póliza de Seguros de Caucción.

Plazo para la presentación de la Garantía: Hasta 3 (tres) días anteriores a la fecha de apertura.

Apertura: 28/12/2017.

Hora: 13:30.

Valor del Pliego: \$ 30.000,00. (Pesos treinta mil).

Expediente Administrativo: 4037-6368-M-2015.

Consultas y Ventas: Hasta 3 (tres) días hábiles anteriores a la apertura, en la Dirección General de Compras y Suministros, Municipalidad de Florencio Varela, calle 25 de Mayo N° 2725, en el horario de 8:00 a 14:00.

Tel. (5411) 4237 1601 – www.florenciovarela.gov.ar

C.C. 14.361 / dic. 12 v. dic. 14

MUNICIPALIDAD DE MAGDALENA

Licitación Pública N° 15/17

POR 2 DÍAS - Objeto: Llámese a Licitación Pública N° 15/2017.

Expediente Letra S N° 2143/17, para la "Contratación de la mano de obra, materiales y equipos, necesarios para la terminación de la remodelación y restauración del Club 22 de Julio de la localidad de Magdalena, 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 7:00 a 15:00. Teléfono (02221) 453353 int. 1115.

Venta de Pliegos: Desde el día 18 de diciembre del año 2017 hasta el 8 de enero del año 2018 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 7:00 a 15:00.

Presupuesto Oficial: Pesos tres millones seiscientos mil con 00/100 cvos. (\$ 3.600.000,00).

Garantía de Oferta: Pesos treinta y seis mil con 00/100 cvos. (\$ 36.000,00).

Valor del Pliego: Pesos tres mil seiscientos con 00/100 cvos. (\$ 3.600,00).

Día, Hora y Lugar para la apertura de las propuestas: Se efectuara el día martes 9 de Enero de 2018, a las 11:00 hs en el Salón Auditorio 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. 14.364 / dic. 12 v. dic. 13

MUNICIPALIDAD DE SALTO

Licitación Pública N° 9/17

POR 2 DÍAS - Expediente N° 4099-33805/17.

Llamado a Licitación Pública N° 9/2017 para la Concesión del transporte público de pasajeros Gahan /Salto Salto/Gahan.

Fecha y Hora de Apertura: 22 de diciembre de 2017, a las 10:00 horas.

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

Lugar: Dirección de compras.

Para la Adquisición de Pliego Único de Bases y Condiciones en la Dirección de Compras de la Municipalidad de Salto Buenos Aires N° 369 planta baja en horario de 7:00 a 12:00, para consultas dirigirse a la Dirección de asuntos legales Tel. 02474-422103- comprasalto@yahoo.com.ar

C.C. 14.279 / dic. 12 v. dic. 13

MUNICIPALIDAD DE LA MATANZA SECRETARÍA DE ECONOMÍA Y HACIENDA

Licitación Pública N° 218/17

POR 2 DÍAS - Motivo: Provisión de viandas.

Fecha de Presentación de Sobres y Apertura: 28 de diciembre de 2017 a las 13:00 horas.

Valor del Pliego: \$ 5.743. (Son pesos cinco mil setecientos cuarenta y tres).

Expediente N° 12483/Int./17.

Adquisición del Pliego: Dirección de Compras (Almafuerte 3050, 2° piso, San Justo). Horario de atención de 8:00 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. 14.280 / dic. 12 v. dic. 13

MUNICIPALIDAD DE CORONEL DE MARINA LEONARDO ROSALES

Licitación Pública N° 20/17

POR 2 DÍAS – Expte. N° S-307/17.

Objeto: Pavimento y cordón cuneta en calles del Barrio Nueva Bahía Blanca de Punta Alta.

Fecha de Apertura: 28 de diciembre de 2017.

Hora: 11:00.

Valor del Pliego: \$ 9.000.

El que se encuentra a disposición de interesados en la Oficina de Recaudación de la Municipalidad de Coronel Rosales, calle Murature 518 de Punta Alta.

Lugar de Apertura de Propuestas: Sala de Conferencias de la Municipalidad de Coronel Rosales- Rivadavia 584 - Punta Alta.

Consultas: Secretaría de Obras y Servicios.

C.C. 14.281 / dic. 12 v. dic. 13

MUNICIPALIDAD DE CORONEL DE MARINA LEONARDO ROSALES

Licitación Pública N° 21/17

POR 2 DÍAS – Expte. N° S-437/17.

Objeto: Pavimento asfáltico y cordón cuneta Barrio Villa Maio.

Fecha de Apertura: 28 de diciembre de 2017.

Hora: 10:00.

Valor del Pliego: \$ 2.000.

El que se encuentra a disposición de interesados en la Oficina de Recaudación de la Municipalidad de Coronel Rosales, calle Murature 518 de Punta Alta.

Lugar de Apertura de Propuestas: la Sala de Conferencias de la Municipalidad de Coronel Rosales- Rivadavia 584 - Punta Alta.

Consultas: Secretaría de Obras y Servicios.

C.C. 14.282 / dic. 12 v. dic. 13

MUNICIPALIDAD DE MORENO

Licitación Pública N° 15/17

POR 2 DÍAS - Motivo: "Pavimentación calle Padre Fahy – Etapa 2 (Tramo Álvarez Thomas – Av. Argentinidad)".

Expediente N° 4078-186937-S-2017.

Presupuesto Oficial: Ascende a la suma de pesos diez millones novecientos sesenta y seis mil seiscientos setenta y uno con treinta y cuatro centavos (\$ 10.966.671,34).

Apertura de Ofertas: Se realizará el día 8 de enero de 2018 a las 11:00 hs. en la Jefatura de Compras de la Municipalidad de Moreno sita en la calle Dr. E. Asconapé N° 51 (subsuelo), Moreno, Bs. As. Tel.: 0237-4620001, int. 328/373.

Venta del Pliego: Jefatura de Compras de la Municipalidad de Moreno, sita en la calle Dr. E. Asconapé N° 51 (subsuelo), Moreno, Bs. As.

Recepción de las Consultas por escrito: Hasta las 15:00 horas de los 05 (cinco) días hábiles anteriores a la fecha del acto de apertura, en la Dirección General de Obras de la Secretaría de Infraestructura y Desarrollo Urbano de la Municipalidad de Moreno, sita en la calle B. Alcorta N° 2509, Moreno, Bs. As. Tel.: 0237-4623124.

Recepción de Ofertas: Hasta las 10:30 horas del día 8 de enero de 2018, en la Jefatura de Compras de la Municipalidad de Moreno, sita en la calle Dr. Asconapé N° 51 (subsuelo), Moreno, Bs. As.

Valor del Pliego: \$ 10.000,00. (Pesos diez mil).

Los Pliegos de Bases y Condiciones, podrán ser consultados en la Dirección General de Obras y adquiridos en la Jefatura de Compras, de la Municipalidad de Moreno, sita en la calle Dr. E. Asconapé N° 51 (subsuelo), de esta localidad, de lunes a viernes en el horario de 9:00 a 14:00.

Jefatura de Compras.

C.C. 14.315 / dic. 12 v. dic. 13

Provincia de Buenos Aires SUPREMA CORTE DE JUSTICIA

Licitación Pública N° 101/17

POR 1 DÍA - Llámese a Licitación Pública para contratar el Servicio de mantenimiento semi integral y trabajos en los equipos de transporte vertical instalados en los inmuebles ocupados por Dependencias de la Suprema Corte de Justicia del Departamento Judicial Quilmes.

Los Pliegos de Bases y Condiciones podrán consultarse y retirarse sin cargo en Compras y Contrataciones - Secretaría de Administración - Suprema corte de Justicia, calle 13 esquina 48, piso 9°, Tribunales La Plata, o en la Delegación Administrativa del Departamento Judicial Quilmes, calle Alvear N° 484, en horario de 8:00 a 14:00.

La Apertura de las Ofertas se realizará el 19 de diciembre de 2017, a las 10:00 horas, en la Sala de Licitaciones de Compras y Contrataciones, calle 13 esquina 48, piso 9°, Tribunales La Plata, lugar donde deberán presentarse las propuestas hasta el día y hora indicados.

Sitio de Consulta y Descarga de Pliegos y Condiciones y Especificaciones Técnicas en Internet: www.scba.gov.ar/informacion/contrataciones.asp

Expte. N° 3003-526/17.

Secretaría de Administración.

Compras y Contrataciones.

C.C. 14.316

MUNICIPALIDAD DE GENERAL PUEYRRREDÓN ENTE MUNICIPAL DE DEPORTES Y RECREACIÓN

Concurso de Precios N° 29/17

POR 2 DÍAS - Gastronomía Polideportivo I. Malvinas. El Ente Municipal de Deportes y Recreación de la Municipalidad del Partido de General Pueyrrredón llama a Concurso de Precios N° 29/2017, Expte. 407 Año 2017, para la concesión del Servicio de gastronomía en el Polideportivo Islas Malvinas por el término de seis meses.

Canon Mensual Oficial: \$ 41.000.

Garantía de Oferta: \$ 8.200.

Fecha de Apertura: 29 de diciembre de 2017 a las 11:00 horas.

Consultas, Trámites y Venta de Pliego: Jefatura de Compras. Calle De los Jubilados s/n (Complejo Natatorio), Mar del Plata.

Los Pliegos podrán consultarse a través de la página institucional

<http://www.mardelplata.gov.ar>

C.C. 14.317 / dic. 12 v. dic. 13

Provincia de Buenos Aires INSTITUTO PROVINCIAL DE LOTERÍA Y CASINOS

Procedimiento de Contratación Menor N° 10/17

POR 1 DÍA - Expediente N° 2319-41368/17.

Objeto: Mantenimiento preventivo y correctivo para los subsistemas de UPS, Climatización de precisión, Detección y Extinción de incendio de la Sala Cofre, a partir de enero a diciembre de 2018.

Justiprecio: Pesos dos millones doscientos cincuenta y seis mil (\$ 2.256.000,00), equivalentes a 75.200 UC.

Apertura de Sobres: 20 de diciembre de 2017 a las 12:00 hs. en la Sala de reuniones de la Dirección Provincial de Administración y Finanzas de la Sede Central del Instituto Provincial de Lotería y Casinos.

Calle 46 N° 581 el 6 y 7, La Plata.

Valor del Pliego: S/V.

Consulta y Retiro de Pliegos: Departamento Compras del Instituto Provincial de Lotería y Casinos, calle 46 N° 581 Planta Baja.

Tel. (0221) 4121136/51 de lunes a viernes de 9:00 a 15:00 hs.

El presente llamado se rige por lo normado en la Ley 13.981 y su Decreto Reglamentario 1.300/16.

0800-999-4263 - www.loteria.gba.gov.ar

C.C. 14.345

Provincia de Buenos Aires INSTITUTO PROVINCIAL DE LOTERÍA Y CASINOS

Licitación Privada N° 3/17

POR 2 DÍAS - Expediente N° 2319-40257/17.

Objeto: Adquisición de artículos de limpieza para este Instituto, Centros de Atención al Ludópata, Hipódromo de La Plata y Casinos Provinciales, para el año 2018.

Justiprecio: Cuatro millones cuatrocientos cincuenta y cinco mil ochocientos veinte con sesenta y nueve centavos (\$ 4.455.820,69) equivalentes a 148.527,35 U.C.

Apertura de Sobres: 19 de diciembre de 2017 a las 12:00 hs. en el Área Contrataciones del Instituto Provincial de Lotería y Casinos, calle 46 N° 581 Primer Piso, La Plata.

Valor del Pliego: S/C.

Consulta y Retiro de Pliegos: Área Contrataciones del Instituto Provincial de Lotería y Casinos, calle 46 N° 581 Primer Piso. La Plata. Tel. (0221) 4121100 de lunes a viernes de 9:00 a 15:00 hs.

El presente llamado se rige por lo normado en la Ley 13.981 y su Decreto Reglamentario 1.300/16
0800-999-4263 - www.loteria.gba.gov.ar

C.C. 14.346 / dic. 12 v. dic. 13

Provincia de Buenos Aires INSTITUTO DE PREVISION SOCIAL

Licitación Privada N° 4/17

POR 1 DÍA - Llámese a Licitación Privada para la contratación del servicio de limpieza integral y mantenimiento complementario del edificio central del IPS y sus anexos de la ciudad de La Plata por el período comprendido entre el 1° de enero o fecha efectiva de adjudicación por acto administrativo y el 31 de diciembre de 2018.

El retiro de pliego, la presentación de ofertas y la apertura se realizará en la División Compras - Departamento Contabilidad de Presupuesto, Instituto de Previsión Social, Calle 47 n° 530, 4° Piso, La Plata.

Los Pliegos de Bases y Condiciones podrán retirarse sin cargo en el horario de 9 a 14.

La presentación de ofertas se recibirá hasta el día viernes 15/12/2017 a las 10:00 hs.

La Apertura de las ofertas se realizará el día viernes 15/12/2017 a las 10:00 hs.

Día de visita de obra 13/12/17 a las 10:00hs.

Expte: 21557-426512/17.

C.C. 14.272

VARIOS

Provincia de Buenos Aires INSTITUTO DE PREVISION SOCIAL Resolución N° 17/17

La Plata, 13 de septiembre de 2017.

POR 5 DÍAS - VISTO, el expediente 21557- 401253/17 por el cual la Dirección de Recaudación y Fiscalización sugiere la implementación de un Plan de Regularización de Deuda Previsional, para aquellos Establecimientos Educativos de Gestión Privada deudores que no han regularizado aún la deuda que mantienen con este Organismo, y

CONSIDERANDO:

Que dichos empleadores verifican diversos incumplimientos previsionales, tanto en el depósito total, parcial o fuera de término de las obligaciones mensuales, sea por aportes personales retenidos a los docentes, por sus contribuciones patronales, y/o por falta de ingreso total, parcial o fuera de término de la correspondiente documentación respaldatoria, como así también en las cuotas de planes de regularización y de pago celebrados con anterioridad, encontrándose en ambos casos en mora con este Instituto;

Que ante ello, resulta oportuno establecer con carácter general el tratamiento de tales deudas, permitiendo regularizar los conceptos adeudados hasta el momento de la adhesión, reprogramar las cuotas de los planes anteriores decaídas o adeudadas en un nuevo cronograma de liquidación;

Que las obligaciones de los empleadores se encuentran legisladas en el artículo 10 incisos a, b, c, d y e del Decreto-Ley N° 9650/80 (TO por Decreto N° 600/94) y modificatorias, y en los artículos 136, 140, 143 y 144 de la Ley N° 13.688 (Ley Provincial de Educación);

Que han tomado la intervención de su competencia el Asesor General de Gobierno, el Contador General de la Provincia y el Fiscal de Estado;

Que el dictado de la presente se efectúa conforme lo normado en el artículo 7 inciso m) de la Ley N° 8587 (texto según Ley N° 12.208) que faculta al Instituto de Previsión Social a establecer planes de regularización y de pago en los montos adeudados al Organismo por parte de los empleadores con obligaciones ante este sistema previsional;

Que el artículo 1 del Decreto-Ley N° 9650/80 (TO por Decreto N° 600/94) y modificatorias, inviste a este Organismo como autoridad de aplicación del régimen que tal norma instituye;

Que el Honorable Directorio, en su reunión de fecha 13 de septiembre de 2017, según consta en Acta N° 3376 ha resuelto proceder al dictado de la presente.

Por ello,

EL HONORABLE DIRECTORIO DEL INSTITUTO DE PREVISION SOCIAL DE LA PROVINCIA DE BUENOS AIRES, RESUELVE:

ARTÍCULO 1°: Aprobar el "Plan de Regularización de Deudas Previsionales" para Establecimientos Educativos de Gestión Privada, cuyos requisitos de adhesión y beneficios se detallan en el Anexo Único, que forma parte integrante de la presente resolución.

ARTÍCULO 2°: La adhesión al plan mencionado en el artículo 1° podrá realizarse desde su publicación en el Boletín Oficial y hasta el 30 de marzo de 2018, delegándose a la Dirección Provincial de Prestaciones y Recursos la potestad de prorrogar el vencimiento en un plazo que no podrá exceder los noventa (90) días.

ARTÍCULO 3°: Registrar. Pasar al Departamento Técnico Administrativo para su publicación en el Boletín Oficial y SINBA. Cumplido, Notificar a la Dirección Provincial de Prestaciones y Recursos y a la Dirección General de Administración y; por su intermedio, a los Departamentos y/o Áreas bajo su dependencia. Hecho, girar, a los mismos efectos, a la Dirección de Recaudación y Fiscalización y a la Dirección de Computación y Organización. Cumplido, notificar la presente a la Dirección Provincial de Educación de Gestión Privada dependiente de la Dirección General de Cultura y Educación, y por su intermedio a las Jefaturas de Región, a las asociaciones integrantes del Consejo Consultivo y a los Establecimientos Educativos de Gestión Privada. Cumplido, archivar.

Christian Gribaudó
Presidente IPS

ANEXO ÚNICO

"Plan de Regularización de Deudas Previsionales" para Establecimientos Educativos de Gestión Privada

1. Características Generales

1.1 Deuda a regularizar

Están incluidos en el presente plan los aportes personales, contribuciones patronales, intereses compensatorios e incumplimientos formales (multas), adeudados por los empleadores propietarios de establecimientos educativos de gestión privada, por cada nivel de enseñanza, se encuentren abiertos o cerrados, para todos los períodos comprendidos hasta el mes anterior a la solicitud de adhesión, y los planes de pago firmes de cuota fija, vigentes o decaídos. También se encuentran incluidas las deudas reclamadas mediante juicio de apremio y las que se encuentren en etapa prejudicial y concursal.

No podrán reprogramarse en el presente plan, los compromisos de pago celebrados desde el 01/01/2016.

La solicitud del punto 1.2.1 deberá presentarse en los plazos establecidos en el artículo 2, ante el Departamento Recursos Entes No Oficiales de la Dirección de Recaudación y Fiscalización del Instituto de Previsión Social, sito en calle 5 n° 729 (piso PB y 1°) de la ciudad de La Plata.

1.2 Requisitos formales para adherir

1.2.1 Solicitud de liquidación de deuda para adherir al plan

1. Formulario oficial de solicitud de liquidación de deuda para adherir al plan: cuyos datos consignados, constitución de domicilio real y legal, tendrán carácter de declaración jurada, y contendrán la firma del propietario empleador certificada por Escribano Público, Registro Público de Comercio o Juez de Paz, quien solicitará la liquidación de deuda.

2. Ingresar al Departamento Recursos Entes No Oficiales citado la totalidad de la documentación adeudada del período a regularizar, hasta el mes anterior a su presentación. En el caso de declaraciones juradas mensuales, las mismas deberán ser presentadas previamente ante el Banco de la Provincia de Buenos Aires mediante el aplicativo SICEEP informando cantidad de docentes, período, importes devengados de nominales, aportes personales y contribuciones patronales, ingresándolas conjuntamente con el resto de la documentación.

3. Comprobante de pago de la tasa administrativa de Pesos trescientos (\$300.-) fijada en el artículo 4 inciso k) del Decreto-Ley N° 9650/80 (TO por Decreto N° 600/94), modificado por Ley N° 11.562 y por Resolución N° 9/12, art. 3.

4. En caso que el empleador sea una persona física deberá presentar fotocopia del documento de identidad, frente y dorso.

5. En caso de que el empleador sea una persona jurídica, deberá adjuntar acreditación emitida ante Escribano Público en la que consten los datos completos de la misma, domicilio social, estatuto constitutivo, indicando legajo y matrícula en la Dirección Provincial de Personas Jurídicas, Inspección General de Justicia, Instituto Nacional de Acción Cooperativa y Mutualismo (INACyM) o Dirección Provincial de Acción Cooperativa, de corresponder; y en cuanto a la/s persona/s física/s que ejerce/n su titularidad y el carácter invocado, acta o norma de designación y vigencia, fotocopia del documento de identidad, frente y dorso.

6. Constancia de Inscripción en AFIP.

7. Los comprobantes de las cuotas abonadas de otros planes que no se hubiesen ingresado al Departamento Recursos Entes No Oficiales citado.

8. En el caso de concursados y fallidos, para la adhesión al plan, deberá presentar conformidad del Juzgado y/o de la Sindicatura.

No se dará curso al trámite de no completarse íntegramente los requisitos anteriores y verificarse el ingreso bancario de todas las declaraciones juradas, en cuyo caso quedará sin efecto la solicitud de liquidación de deuda para adherir al plan, debiendo presentar una nueva con los requisitos debidamente cumplimentados.

1.2.2 Adhesión al Plan, Reconocimiento de deuda y Opción de cancelación

1. Cumplido el punto 1.2.1, el Departamento Recursos Entes No Oficiales, remitirá la liquidación de deuda, Formularios de Adhesión al Plan, Reconocimiento de Deuda y Opción de Cancelación.

El empleador deberá seleccionar una opción, y presentar hasta la fecha límite indicada en el mismo, lo siguiente:

- Formulario de Adhesión al Plan, Reconocimiento de Deuda y Opción de Cancelación, que contendrán la firma del propietario empleador, certificada por Escribano Público, Registro Público de Comercio o Juez de Paz.

- Dos copias del punto anterior.

- Comprobante del pago contado, del anticipo, y/o de la cuota 1 (si optó por hasta 12 cuotas), de acuerdo a la opción de cancelación seleccionada.

- Presentación de cheques de pago diferidos, por las siguientes 11 cuotas, con su correspondiente Comprobante para el pago, generado por el sistema SICEEP; para el caso de concursados y fallidos, deberá estarse a lo dictaminado por la Sindicatura.

- Planilla de detalle de cheques de pago diferido presentados, por triplicado.

- Constancia de pago por el periodo posterior al incluido en el plan.

De no presentar la Adhesión al Plan, Reconocimiento de deuda y Opción de cancelación, dentro de los 90 días corridos contados a partir de presentada la solicitud de liquidación de deuda, la misma se considerará desistida, debiendo comunicarse con el citado Departamento.

En el caso en que tuviesen proceso judicial iniciado, deberá presentarse "Certificado de regularización o cancelación de costos y costas" expedido por Fiscalía de Estado.

Determinación de la deuda

1.3 Deuda fuera de planes

La deuda devengada será ajustada hasta el último día del mes de la solicitud adhesión, de acuerdo al interés compensatorio y a los incumplimientos formales conforme a la normativa vigente, imputándose a la liquidación los pagos que se ingresen hasta dicha fecha por conceptos devengados incluidos en el período a consolidar (excepto cuotas).

1.4- Deudas incluidas en Planes anteriores

1.4.1 Las cuotas incluidas en los planes firmes, se encuentren vigentes o decaídos, anteriores a la Resolución N° 7/11, y los Compromisos de Pago celebrados con anterioridad al 01/01/2016, podrán ser reprogramadas en la presente de acuerdo al siguiente criterio:

Las cuotas vencidas adeudadas total o parcialmente, se calcularán a la fecha de liquidación del plan.

Las cuotas de los cheques de pago diferido que hayan sido ingresados al IPS, no podrán ser reprogramadas, produciendo su falta de cobro, el decaimiento del presente plan.

1.4.2 Las deudas incluidas en planes anteriores a la Resolución N° 7/11, que no hayan quedado firmes, deberán liquidarse en el punto 1.3. Los pagos que se hubieran efectuado a cuenta de estos planes, constituyen importes no imputados, que se deducirán por el total pagado, hasta la concurrencia de la deuda del presente plan, no pudiendo generar en ningún caso saldo a favor del establecimiento.

1.4.3 La deuda incluida en los Planes, Resolución N° 7/11, N° 9/12, N° 4/14 y N° 5/15, y sus prórrogas, que se encuentren decaídos, debido a que su decaimiento retrotrae la situación al momento inmediato anterior a la adhesión,

1.4.4 deberá liquidarse en el punto 1.3. Los pagos que se hubieran efectuado a cuenta de estos planes, constituyen importes no imputados, que se deducirán por el total pagado, hasta la concurrencia de la deuda del presente plan, no pudiendo generar en ningún caso saldo a favor del establecimiento.

En todos los casos, se produce la novación de la deuda, la que se consolida a la fecha de adhesión del presente plan.

1.5 Deducciones a los devengamientos adeudados

La deuda calculada en el punto 1.3., tendrá una deducción de acuerdo al siguiente detalle:

DEUDAS	MULTAS	INTERESES COMPENSATORIOS
Deudas 10/86 a 12/91	100%	100%
Deudas 01/92 a 12/06	100%	50%
Deudas 01/07 a 12/11	100%	20%
Deudas 01/2012 en adelante	100%	0%
Deudas de colegios cerrados	100%	50%
Deudas en Juicio de Apremio *	0%	0%

* Los niveles que tengan Juicio por vía de Apremio tendrán el beneficio de 100% de reducción de multa y 30% en los intereses, solo para el caso de pago contado.

1.6 Monto total de la deuda

El monto total de la deuda a incorporar al plan surgirá de la aplicación de los puntos 1.3, 1.4 y 1.5 previos, y será expresado explícitamente en los Formularios de Adhesión al Plan, Reconocimiento de Deuda y Opción de Cancelación mencionado.

2 Opción de cancelación de la deuda

Cancelación: el monto total de la deuda se cancelará, a opción del empleador, por alguna de las siguientes alternativas:

OPCIONES	Nº CUOTAS	ANTICIPO	CUOTA MÍNIMA \$
CASO 1	Pago contado, con una reducción adicional del 30% de los intereses incluidos en el monto total de deuda a regularizar		
CASO 2	hasta 12 cuotas - sin intereses de financiación	Sin	5.000
CASO 3	hasta 36 cuotas	5%	5.000
CASO 4	hasta 48 cuotas	7%	10.000
CASO 5	hasta 72 cuotas	12%	15.000
CERRADOS	hasta 72 cuotas	Sin	5.000

Las cuotas serán fijas, iguales, mensuales y consecutivas, garantizadas con la entrega de cheques de pago diferido conforme al cronograma que establezca el Departamento Recursos Entes No Oficiales. El interés de financiación aplicable será el equivalente al indicado por el artículo 12 del Decreto-Ley Nº 9650/80 (TO por Decreto Nº 600/94) y modificatorias, y demás normativa vigente.

2.1 Mecanismo para el Pago - Comprobante de pago y cheque de pago diferido

1 - Pago Contado: El vencimiento para el depósito del pago de contado operará hasta la fecha de presentación indicada en los Formularios de Adhesión al Plan, Reconocimiento de Deuda y Opción de Cancelación.

2 - En hasta doce (12) cuotas: El vencimiento para el depósito del pago de la primera cuota operará hasta la fecha de presentación indicada en los Formularios de Adhesión al Plan, Reconocimiento de Deuda y Opción de Cancelación, junto con la entrega de once (11) cheques de pago diferido por las restantes cuotas.

3 - En más de doce (12) cuotas, según el siguiente procedimiento:

a) adjuntando el comprobante de pago del anticipo y la entrega de cheques de pago diferido por las primeras once (11) cuotas, hasta la fecha de presentación indicada en los Formularios de Adhesión al Plan, Reconocimiento de Deuda y Opción de Cancelación.

b) Para las doce (12) cuotas subsiguientes, y durante la vigencia del presente plan se procederá del siguiente modo: en el transcurso del mes siguiente al del vencimiento del último cheque de pago diferido presentado, según el punto anterior, deberá cancelar en efectivo la cuota que venza en dicho mes, y entregar once (11) cheques de pago diferido por las siguientes cuotas.

Este procedimiento se repetirá hasta la cancelación total del plan.

La entrega de cheques de pago diferido como instrumento de pago de las obligaciones asumidas por el empleador, será válido sólo para la cancelación de cuotas de planes de regularización y/o compromisos de pago, y se registrará de la siguiente manera:

a - Deberán ser de titularidad del empleador; para el caso de concursados y fallidos, deberá estarse a lo dictaminado por la sindicatura.

b - Girados a la orden del Instituto de Previsión Social de la Provincia de Buenos Aires.

c - Con fecha de pago al vencimiento de cada una de las cuotas a vencer.

d - Incluir el importe de cada una de las cuotas a vencer.

e - Deberán ser entregados físicamente ante el Departamento Recursos Entes No Oficiales de la Dirección de Recaudación y Fiscalización.

Los pagos en la cuenta oficial se efectuarán ante el Banco de la Provincia de Buenos Aires, o los medios de pago que el Instituto de Previsión Social informe, utilizando los comprobantes generados por el sistema SICEEP para pago de planes, vigente en la página Web institucional del Organismo.

En caso que los cheques recibidos y presentados al cobro resulten a la fecha de su exigibilidad no cobrados por algún motivo, informado o no por la entidad bancaria, deberán ser cancelados mediante depósito en efectivo bajo el aplicativo SICEEP, con los intereses compensatorios correspondientes con más los gastos bancarios que se devengaren.

En ningún caso, quienes hayan adherido al plan podrán realizar pagos parciales. El pago de una magnitud inferior a la que corresponda al valor de la cuota determinada, será suficiente para aplicar los criterios de decaimiento que se mencionan más adelante.

2.2 Vencimientos

El vencimiento para el depósito tanto del pago de contado como para el anticipo, operará hasta la fecha de presentación indicada en los Formularios de Adhesión al Plan, Reconocimiento de Deuda y Opción de Cancelación, y para las cuotas los días 20 o hábil anterior de cada mes.

Los pagos fuera de término generarán un interés compensatorio equivalente al indicado por el artículo 12 del Decreto-Ley Nº 9650/80 (TO por Decreto Nº 600/94) y modificatorias.

2.3 Cancelación anticipada

Podrán adelantarse las cuotas a vencer para la cancelación total del presente plan, deduciéndose proporcionalmente los intereses de financiación contenidos en las mismas. Para hacer efectiva esta cancelación anticipada, los establecimientos deberán solicitarla por nota al Departamento Entes No Oficiales de la Dirección de Recaudación y Fiscalización, quién practicará una liquidación a tal efecto y la remitirá vía mail al establecimiento. Una vez efectuado el pago cancelatorio del Plan, deberán remitir el respectivo comprobante de pago a este IPS. 3

3 Decaimiento del plan

Cuando se verifique el incumplimiento total o parcial de dos (2) obligaciones mensuales normales que venganzan a partir del mes de la adhesión, o de dos (2) cuotas del presente plan, y/o incumplimiento total o parcial en la entrega de los cheques de pago diferido, y/o cuando los cheques recibidos resulten a la fecha de su exigibilidad no cobrados por algún motivo, informado o no por la entidad bancaria, procederá sin necesidad de intimación previa, el decaimiento del plan, implicando la exigibilidad de la totalidad de las cuotas del mismo, quedando expedito el procedimiento de intimación de deuda y eventual cobro ejecutivo por la vía de apremio.

4 Falta de adhesión

A los empleadores de Establecimientos Educativos Privados, que manteniendo deuda previsional con este Organismo no adhieran al plan de regularización de la presente Resolución, se les determinará la deuda de oficio de acuerdo a lo normado en la Resolución Nº 15/06 (procedimiento de estimación de deuda), quedando expedito el procedimiento de intimación de deuda y eventual cobro ejecutivo por la vía de apremio.

C.C. 14.118 / dic. 6 v. dic. 13

Provincia de Buenos Aires AGENCIA DE RECAUDACIÓN

POR 5 DÍAS - La Jefa del Departamento de Relatoría Área Interior de la Agencia de Recaudación de la Provincia de Buenos Aires, hace saber que en autos caratulados "Alma Fideicomiso Ordinario de Inversión Inmobiliaria", correspondiente al expediente W2360-0242921/2015, se ha dictado la siguiente disposición: "Por ello, Artículo 1º. Tener por presentado el descargo presentado por el Sr. Adrián Amílcar Ávalos, D.N.I. 22.834.380, en representación de la firma Alma Fideicomiso Ordinario de Inversión Inmobiliaria y de los Sres. Arguello Gabriel y Arguello Luis (poder especial obrante a fs. 506/507), conforme surge de fs. 499/505 y por constituido el domicilio procesal en calle Santiago del Estero Nº 1330 de la ciudad de Mar del Plata, provincia de Buenos Aires, respecto de la firma. Artículo 2º. Disponer que de conformidad a lo previsto en el artículo 48 del Código Procesal Civil y Comercial de la Provincia de Buenos Aires -el cual resulta de aplicación supletoria de conformidad a lo previsto en el artículo 4 del Código Fiscal (Texto Ordenado 2011) dentro del plazo de sesenta (60) días se deberán presentar los instrumentos que acrediten la personalidad o ratificar la gestión del Sr. Adrián Amílcar Ávalos, D.N.I. 22.834.380, ante lo cual de quedar pendiente, se tendrán por no presentado el descargo ni por constituido el domicilio de los responsables solidarios los Sres. Arguello Gabriel y Arguello Luis, de acuerdo al descargo presentado obrante a fs. 499/505. Artículo 3º. Tener por

agregada la prueba documental acompañada, identificada en los considerandos del presente. Artículo 4°. Denegar la prueba informativa, testimonial y pericial contable, de conformidad con lo expuesto en los considerandos de la presente. Artículo 5°. Determinar las obligaciones de conformidad a lo normado por los artículos 113, 69 y 70 del Código Fiscal (T.O. 2011 y concordantes de años anteriores), en orden a establecer la obligación fiscal de la firma Alma Fideicomiso Ordinario de Inversión Inmobiliaria, CUIT 30-71145228-8, con domicilio fiscal sito en diagonal Alberdi N°2480, de la ciudad de Mar del Plata, Provincia de Buenos Aires, quien desarrolla la actividad de "Construcción, reforma y reparación de edificios residenciales" (Código NAIB 452100); conforme los argumentos vertidos en los considerandos de la presente, en lo referente a su situación como contribuyente del Impuesto sobre los Ingresos Brutos, correspondiente los períodos fiscales diciembre) y 2014 (enero a diciembre). Se deja expresa constancia que la presente determinación posee el carácter de Parcial y se encuentra limitada a los elementos que pudieron ser tenidos en cuenta para su consideración, con relación a la actividad, períodos e impuesto referenciados. Artículo 6°. Establecer que los montos de impuesto determinado del contribuyente de referencia en el Impuesto sobre los Ingresos Brutos en concordancia con las actividades, base imponible, alcuotas y demás consideraciones referentes a su tratamiento tributario, que se encuentran reflejadas en las Planillas de Liquidación Formulario R-113 y Formularios R-222 que forman parte de la presente disposición y las cuales serán notificadas, ascienden a valores históricos a la suma de \$ 4.218,40 (enero de 2013), \$ 2.344,00 (febrero de 2013), \$ 2.566,00 (marzo de 2013), \$ 3.153,50 (abril de 2013); \$ 5.212,00 (mayo de 2013), \$ 5.901,20 (junio de 2013), \$ 5.960,00 (julio de 2013), \$ 4.576,00 (agosto de 2013), \$ 5.596,00 (septiembre de 2013), \$ 5.310,90 (octubre de 2013), \$ 4.900,00 (noviembre de 2013) y \$ 5.036,00 (diciembre de 2013) total para el período 2013 (enero a diciembre): CINCUENTA Y CUATRO MIL SETECIENTOS SETENTA Y CUATRO (\$54.774,00); \$ 7.341,00 (enero de 2014); \$ 4.916,40 (febrero de 2014), \$ 9.223,20 (marzo de 2014); \$ 5.374,00 (abril de 2014); \$ 5.747,20 (mayo de 2014); \$ 7.440,00 (junio de 2014); \$ 8.736,00 (julio de 2014); \$ 6.170,50 (agosto de 2014) y \$ 3.751,60 (septiembre de 2014); total para el período 2014 (enero a diciembre): CINCUENTA Y OCHO MIL SEISCIENTOS NOVENTA Y NUEVE CON 90/100 (\$ 58.699,90), totalizando por ambos períodos fiscales un monto que a valores históricos asciende a PESOS CIENTO TRECE MIL CUATROCIENTOS SETENTA Y TRES CON 90/100 (\$113.473,90). Artículo 7°. Establecer las diferencias a favor de esta Agencia, conforme a los argumentos volcados en los considerandos de la presente, en concordancia con las actividades, ingresos, bases imponibles, alcuotas, pagos y demás consideraciones referentes a su tratamiento tributario, las que se encuentran reflejadas en las Planillas de Liquidación Formulario R-113 y Formularios R-222 que forman parte de la presente disposición y las cuales serán notificadas, toda vez que el contribuyente ha tributado en defecto del Impuesto sobre los Ingresos Brutos por un monto que asciende a valores históricos a la suma de PESOS TREINTA Y UN MIL OCHENTA Y DOS CON 50/100 (\$ 31.082,50), conforme el siguiente detalle: \$ 4.218,40 (enero de 2013), \$ 2.798,00 (septiembre de 2013), \$ 2.626,90 (octubre de 2013), \$ 1.906,00 (noviembre de 2013) y \$ 2.518,00 (diciembre de 2013) total para el período 2013 (enero a diciembre): PESOS CATORCE MIL SESENTA Y SIETE CON 30/100 (\$ 14.067,30); \$ 5.360,60 (abril de 2014); \$ 2.873,60 (mayo de 2014); \$ 3.720,00 (junio de 2014); \$ 3.085,20 (agosto de 2014) y \$ 1.975,80 (septiembre de 2014); total para el período 2014 (enero a diciembre): PESOS DIECISIETE MIL QUINCE CON 20/100 (\$ 17.015,20) las que deberán abonarse con más los accesorios previstos en el artículo 96 del Código Fiscal - Texto ordenado 2011, y concordantes de años anteriores y modificatorias, calculados a la fecha de su efectivo pago. Artículo 8°. Establecer que las diferencias a favor del contribuyente derivadas de las Planillas de ajuste descriptas en el artículo precedente, ascienden a la suma expresado a valores históricos de PESOS QUINCE MIL CIENTO CINCUENTA Y OCHO CON 20/100 (\$ 15.158,20), conforme el siguiente detalle: \$ 586,00 (febrero de 2013); \$ 641,50 (marzo de 2013), \$ 788,40 (abril de 2013), \$ 1.303,00 (mayo de 2013) y \$ 1.475,30 (junio de 2013); \$ 1.490,00 (julio de 2013); \$ 1.319,70 (agosto de 2013); total para el período 2013 (enero a diciembre): PESOS SIETE MIL SEISCIENTOS TRES CON 90/100 (\$ 7.603,90); \$ 1.835,30 (enero de 2014); \$ 1.229,20 (febrero de 2014); \$ 2.305,80 (marzo de 2014); \$ 2.184,00 (julio de 2014); total para el período 2014 (enero a diciembre): SIETE MIL QUINIENTOS CINCUENTA Y CUATRO CON 30/100 (\$ 7.554,30), Y cuyo importe podrá ser compensado al momento del efectivo pago de las diferencias establecidas a favor del Fisco Provincia, conforme la prevé el art. 102 del Código Fiscal de la provincia de Buenos Aires - Ley 10.397 - (Texto Ordenado 2011), modificatorias y concordantes de años anteriores.- Artículo 9°. Aplicar al contribuyente ALMA FIDEICOMISO ORDINARIO DE INVERSION INMOBILIARIA, CUIT 30-71145228-8, una multa equivalente del TREINTA POR CIENTO (30 %) del monto dejado de abonar, de conformidad a lo dispuesto por los artículos 68, 69 y 70 del Código Fiscal de la Provincia de Buenos Aires - Ley 10.397 (Texto Ordenado 2011) modificatorias y concordantes de años anteriores, por haberse constatado en el período involucrado la comisión de la infracción de "omisión de tributo", prevista y penada por el artículo 61 primer párrafo del citado texto legal y los agravados citados en los considerandos del presente. Artículo 10. Aplicar al contribuyente objeto a verificación una multa de PESOS CINCO MIL CUATROCIENTOS (\$ 5.400,00), en relación a la figura prevista en el artículo 60 sexto párrafo del Código Fiscal (Texto Ordenado 2011) concordantes anteriores y modificatorias, toda vez que no ha presentado las "Declaraciones juradas mensuales 2014 (junio a diciembre) y las Declaraciones Juradas anuales correspondiente a los períodos 2013 y 2014. Artículo 11. Dejar constancia que en caso de prestar conformidad con las diferencias notificadas mediante el presente acto administrativo, dentro del plazo de 15 días desde la notificación del mismo, la graduación de la multa prescripta en el artículo 61 1° párrafo del Código Fiscal - Ley 10.397 (Texto Ordenado 2011) modificatorias y concordantes de años anteriores, se reducirá de pleno derecho al mínimo legal del 5%, conforme lo dispone el artículo 64° tercer párrafo del mencionado texto legal. Artículo 12. El presente acto no fueran abonadas dentro de los términos de Ley - artículo 67 del Código Fiscal de la Provincia de Buenos Aires, Texto Ordenado 2011, modificatorias y concordantes de años anteriores, devengarán el tipo de interés del artículo 96 del Código Fiscal de la Provincia de Buenos Aires - Texto Ordenado 2011, modificatorias y concordantes de años anteriores. Artículo 13. Establecer que atento a lo normado por los artículos 21 inc 2°, 24 y 63 del Código Fiscal - Ley 10.397 - (T.O. 2011), concordantes de años anteriores y modificatorias, configuran la calidad de responsables solidarios e ilimitados con el contribuyente de autos, por el pago del gravamen emergente del presente acto e intereses, como asimismo por las multas que pudieran corresponder el Sr. ARGUELLO GABRIEL ALEJANDRO, DNI 23.499.551, en carácter de fiduciario; con domicilio sito en calle Belgrano N° 166 la ciudad de Villa Carlos Paz, provincia de Córdoba y el Sr. ARGUELLO LUIS ALBERTO, DNI 10.152.272, en su carácter de fiduciario con domicilio en calle Belgrano N° 166 la ciudad de Villa Carlos Paz, provincia de Córdoba, de conformidad a los considerandos del presente acto. Artículo 14. Dejar constancia que según lo establecido en el artículo 115 del Código Fiscal (T.O. 2011) y concordantes de años anteriores, se podrá interponer contra la presente Disposición, dentro de los quince (15) días hábiles de efectuarse la notificación legal -en los términos del artículo 162 del Código Fiscal (T.O. 2011)-, en forma excluyente uno de los recursos previstos en los incisos a) y b) del artículo 115 del Código Fiscal (Texto ordenado 2011). Esta Agencia de Recaudación constituye domicilio a los fines del presente procedimiento en el Departamento Relatoría 111, sito en Calle 3 y 525, 1er. Piso, de la ciudad de La Plata, Provincia de Buenos Aires. Artículo 15. Dejar constancia que los pagos que efectúen los contribuyentes y responsables en virtud de determinaciones de oficio deberán ser comunicados por escrito dentro del término de quince (15) días a la dependencia de la que emane la disposición que determina el tributo adeudado, ello de conformidad a lo dispuesto en el artículo 34 inciso b) del Código Fiscal (Texto ordenado 2011) concordantes de años anteriores y modificatorias, y en los artículos 86 y 88 de la Disposición Normativa 1/04 y sus modificatorias. Artículo 16. Hacer saber a parte interesada que, con sujeción a lo determinado por el artículo 57° del Código Fiscal de la Provincia de Buenos Aires - Ley 10.397 - (Texto Ordenado 2011) modificatorias y concordantes de años anteriores, esta Disposición quedará firme una vez consentida por el contribuyente o ejecutoriada por haberse agotado la vía recursiva establecida en este Código - artículos 70 y 115 del referido texto legal. Artículo 17. Dejar constancia que ante el incumplimiento, y la falta de presentación de la instancia a que se refiere el artículo 14 de la presente, quedará expedita la vía de Cobro Judicial por Apremio, según los artículos 104 y 168 del Código Fiscal, - Ley 10.397- (Texto Ordenado 2011) modificatorias y concordantes de años anteriores. Artículo 18. Intimar al contribuyente y a los responsables solidarios, en los términos del artículo 161 incisos a) y b) del Código Fiscal de la Provincia de Buenos Aires (Texto Ordenado 2011 y concordantes de años anteriores) el pago de la deuda resultante del presente pronunciamiento administrativo en concepto de impuesto, multas e intereses, dentro de los quince (15) días de acuerdo a lo previsto por los artículos 67 y 92 del Código Fiscal (Texto Ordenado 2011), bajo apercibimiento de iniciar su cobro por vía de apremio - artículos 104 y 168 del Código Fiscal vigente. Artículo 19. Registrar a través del Departamento Registro y Protocolización dependiente de la Gerencia de Coordinación Jurídica Administrativa perteneciente a la Agencia de Recaudación de la Provincia de Buenos Aires, cumplido proceda a concretarse la notificación legal del presente acto, con copia de la Planillas de Liquidación Formulario 113 y Formulario R-222 que forman parte integrante del mismo, (artículo 162 del Código Fiscal - Ley 10.397 - TO 2011 concordantes y modificatorias), mediante remisión de copia fiel a la firma ALMA FIDEICOMISO ORDINARIO DE INVERSION INMOBILIARIA, CUIT 30-71145228-8, al domicilio fiscal electrónico y al domicilio en calle Santiago del Estero N° 1330 de la ciudad de Mar del Plata, provincia de Buenos Aires y a los responsables solidarios al Sr. ARGUELLO GABRIEL ALEJANDRO, al domicilio sito en calle Córdoba N° 225 y calle Miranda N° 1452, ambos de la ciudad de Merlo, provincia de Buenos Aires y al domicilio sito en calle Santiago del Estero N° 1330 de la ciudad de Mar del Plata, Provincia de Buenos Aires y al Sr. Arguello Luis Alberto por Boletín Oficial de La Provincia de Buenos Aires y al domicilio sito en calle Santiago del Estero N° 1330 de la ciudad de Mar del Plata, Provincia de Buenos Aires. María Soledad Díaz, Jefa de Departamento.

MUNICIPALIDAD DE FLORENCIO VARELA

POR 3 DÍAS - Los terceros que se consideren con derechos sobre el listado detallado a continuación de personas preseleccionadas en Complejo Habitacional San Jorge, pueden deducir oposición ante la autoridad de aplicación presentándose dentro de los 7 días de publicada la presente en la oficina de regularización dominial de esta administración ubicada en la calle 25 de Mayo 2725 Planta Baja.

APELLIDO	NOMBRES	DNI	APELLIDO	NOMBRES	DNI	BARRIO
GARCIA	NOEMI MARIELA	32666221	****	****	****	VILLA HUDSON
CORPUS	YESICA BEATRIZ	32929786	****	****	****	SAN JORGE
IRIGOY	VIRGINIA VIVIANA	31651126	****	****	****	CHACABUCO
LOPEZ	ALDANA MACARENA	38354863	****	****	****	KM.26700
GALLARDO	MARIELA SOLEDAD	38427674	****	****	****	LOS PILARES
GRAMAJO	LUIS ALBERTO	27435783	FERNANDEZ	VERONICA ELIZABETH	36065260	SAN NICOLAS
FLORES	FRANCISCO FABIAN	23901988	OJEDA	GABRIELA ALEJANDRA	23320256	DON JOSE
OJEDA	SANDRA MARIELA	30642936	****	****	****	CENTRO
LEMUS	CECILIA SOLEDAD	28365153	CUELLO	CARLOS MARCELO SEBASTIAN	30534945	VILLA ARGENTINA
ESPINOZA	SILVIA LORENA	30824585	****	****	****	SANTO TOMAS
RODRIGUEZ	KAREN ALDANA	41690448	****	****	****	SAN NICOLAS
MAIDANA	SARA NOEMI	22882170	****	****	****	DON JOSE
PEREZ	JORGE CARLOS	22967032	***	****	****	PTE.SARMIENTO
OLIVA RODRIGUEZ	ERNESTO FERMIN	93651885	SMOLLI	ANALIA VERONICA	23923736	9 DE JULIO
GONZALEZ	SERGIO SEBASTIAN	28746641	ARRIETA	GENOBEBE	30627811	VILLA ESTHER
MIÑOS	JULIA LIDIA	18603309	****	****	****	VILLA MONICA
ESCUDERO	LORENA ELIZABETH	28493637	****	****	****	VILLA MONICA

José María Catanese, Director General.

C.C. 4.200 / dic. 7 v. dic. 12

**Provincia de Buenos Aires
MINISTERIO DE GOBIERNO**

POR 5 DÍAS - Notifico ADRIÁN MARIANO JOSÉ PALERMO (DNI N° 34.739.587, Clase 1989), con último domicilio en calle El Fresno N° 682 de la Localidad de Benavídez, Provincia de Buenos Aires, que por expediente N° 2208-289/16, en trámite ante esta Delegación de la Dirección Provincial de Administración de Capital Humano del Ministerio de Gobierno, se ha dictado el texto que a continuación se transcribe: "La Plata, 5 de diciembre de 2016. La parte pertinente de la Resolución que ordena la inscripción dice así: "El Ministro de Gobierno de la Provincia de Buenos Aires Resuelve: Art. 1°: Disponer,...., el cese por abandono de cargo, a partir del 15 de diciembre de 2015, del agente Adrián Mariano José Palermo...". Y en su artículo 2°: Intimar,...., al agente Adrián Mariano José Palermo,...., a devolver su credencial afiliatoria al I.O.MA,...."; inscripta bajo 11119 N° 303, Dr. Federico Salva-Ministro de Gobierno.

C.C. 14.203 / dic. 11 v. dic. 15

**Provincia de Buenos Aires
MINISTERIO DE SALUD
DIRECCIÓN GRAL. DE ADMINISTRACIÓN**

POR 5 DÍAS - Notifico a MONTENEGRO LORENA ALEJANDRA con domicilio en calle Stephenson 5980 de la Localidad de Moreno, expediente n° 2900-17172/15, en trámite ante esta Dirección de Servicios Técnicos Administrativos - Mrio. de Salud - 51 N° 1120 La Plata, se ha dictado la Resolución que a continuación se transcribe: La Plata, 26 de mayo de 2017. Visto el expediente N° 2900-17172/15, por el cual se gestiona la aprobación del cargo deudor por cobro de haberes indebidos por parte de la ex becaria Lorena Alejandra Montenegro, Por ello, la Ministra de Salud resuelve artículo 1°. Aprobar la liquidación practicada y el pertinente cargo deudor a la ex becaria Lorena Alejandra Montenegro, documento nacional de identidad N° 25.779.683, por la suma de pesos diez mil ciento setenta con sesenta y ocho centavos (\$ 10.170.68), más los intereses que correspondan, los que se liquidarán desde que se realizó el pago indebido y hasta su efectivo recupero, conforme la tasa que paga el Banco de la Provincia de Buenos Aires en los depósitos a 30 días, vigente en los distintos períodos de aplicación (tasa Pasiva) tendiente al recupero de los haberes percibidos indebidamente con posterioridad a la fecha en que se le da de baja a su cargo. Artículo 2°. Intimar a Lorena Alejandra Montenegro, para que en el plazo de diez (10) días a partir de la notificación de la presente deposite en la cuenta fiscal N° 1400/3 del Banco de la Provincia de Buenos Aires y dé en pago la suma adeudada de pesos diez mil ciento setenta con sesenta y ocho centavos (\$ 10.170.68) , más los intereses que correspondan más intereses, bajo apercibimiento de dar intervención al Fiscal de Estado para iniciar las acciones judiciales pertinentes, tendientes al recupero de la deuda. Artículo 3°. Notificar la presente Resolución a la ex becaria Lorena Alejandra Montenegro, en los términos de los artículos 62/65 del Decreto Ley N° 7647/70 de Procedimiento Administrativo. Artículo 4°. Registrar, comunicar. Notificar al Fiscal de Estado. Cumplido, archivar. Resolución N° 1331/17. Firmada por la señora Ministra de Salud de la Provincia de Buenos Aires. Dra. Zulma Ortiz.

C.C. 14.204 / dic. 11 v. dic. 15

**Provincia de Buenos Aires
MINISTERIO DE SALUD
DIRECCIÓN GRAL. DE ADMINISTRACIÓN**

POR 5 DÍAS - Notifico a MARÍA SOLEDAD VICA con último domicilio en calle Sargento Cabral N° 1870 de la Localidad de Zárate, que por expediente N° 2900-24290/16, en trámite ante esta Dirección de Servicios Técnicos Administrativos - Mrio. de Salud - 51 n° 1120 La Plata, se ha dictado la Resolución que a continuación se transcribe: La Plata, 20 de abril de 2017. Visto el expediente N° 2900-24290/16, por el cual se gestiona la aprobación del cargo deudor por cobro de haberes indebidos por parte de la ex becaria María Soledad Vica, Por ello, La Ministra de Salud Resuelve Artículo 1°. Aprobar la liquidación practicada y el pertinente cargo deudor a la ex becaria María Soledad Vica, documento nacional de identidad N° 35.665.543, por la suma de pesos diez mil quinientos veintiséis con ochenta centavos (\$ 10.526,80), más los intereses que correspondan, los que se liquidarán desde que se realizó el pago indebido y hasta su efectivo recupero, conforme la tasa que paga el Banco de la Provincia de Buenos Aires en los depósitos a 30 días, vigente en los distintos períodos de aplicación (tasa Pasiva) tendiente al recupero de los haberes percibidos indebidamente con posterioridad a la fecha en que renuncia a su cargo. Artículo 2°. Intimar a María Soledad Vica, para que en el plazo de diez (10) días a partir de la notificación de la presente deposite en la cuenta fiscal N° 1400/3 del Banco de la Provincia de Buenos Aires y dé en pago la suma adeudada de pesos diez mil quinientos veintiséis con ochenta centavos (\$ 10.526,80), más intereses, bajo apercibimiento de dar intervención al Fiscal de Estado para iniciar las acciones judiciales pertinentes, ten-

dientes al recupero de la deuda. Artículo 3°. Notificar la presente Resolución a la ex becaria María Soledad Vica, en los términos de los artículos 66 del Decreto Ley N° 7647/70 de Procedimiento Administrativo. Artículo 4°. Registrar, comunicar. Notificar al Fiscal de Estado. Cumplido, archivar. Resolución N° 950/17. Firmada por la Señora Ministra de Salud de la Provincia de Buenos Aires. Dra. Zulma Ortiz.

C.C. 14.205 / dic. 11 v. dic. 15

Provincia de Buenos Aires MINISTERIO DE SALUD DIRECCIÓN GRAL. DE ADMINISTRACIÓN

POR 5 DÍAS - Notifico a DANIEL CARLOS PAVÓN con último domicilio en calle Presidente Perón N° 6965 de la localidad de Martín Coronado, que por expediente N° 2900-24312/16, en trámite ante esta Dirección de Servicios Técnicos Administrativos - Mrio. de Salud - 51 N° 1120 La Plata, se ha dictado la Resolución que a continuación se transcribe: La Plata, 3 de abril de 2017. Visto el expediente N° 2900-24312/16, por el cual se gestiona la aprobación del cargo deudor por cobro de haberes indebidos por parte de la ex becaria Daniel Carlos Pavón, Por ello, La Ministra de Salud Resuelve Artículo 1°. Aprobar la liquidación practicada y el pertinente cargo deudor a la ex becaria Daniel Carlos Pavón, documento nacional de identidad N° 18.153.848, por la suma de pesos ocho mil quinientos veintidós con veinticinco centavos (\$ 8.522,25), más los intereses que correspondan, los que se liquidarán desde que se realizó el pago indebido y hasta su efectivo recupero, conforme a la tasa que paga el Banco de la Provincia de Buenos Aires en los depósitos a 30 días, vigente en los distintos períodos de aplicación (tasa Pasiva) tendiente al recupero de los haberes percibidos indebidamente con posterioridad a la fecha en que renuncia a su cargo. Artículo 2°. Intimar a Daniel Carlos Pavón, para que en el plazo de diez (10) días a partir de la notificación de la presente deposite en la cuenta fiscal N° 1400/3 del Banco de la Provincia de Buenos Aires y dé en pago la suma adeudada de pesos ocho mil quinientos veintidós con veinticinco centavos (\$ 8.522,25), más intereses, bajo apercibimiento de dar intervención al Fiscal de Estado para iniciar las acciones judiciales pertinentes, tendientes al recupero de la deuda. Artículo 3°. Notificar la presente Resolución al ex becaria Daniel Carlos Pavón, en los términos de los artículos 62/65 del Decreto Ley N° 7647/70 de Procedimiento Administrativo. Artículo 4°. Registrar, comunicar. Notificar al Fiscal de Estado. Cumplido, Archivar. Resolución N° 845/17. Firmada por la Señora Ministra Provincia de Buenos Aires. Dra. Zulma Ortiz.

C.C. 14.206 / dic. 11 v. dic. 15

BI LAGUNA S.R.L.

POR 3 DÍAS - Aumento de Capital Social. Modif. Inst. Privado 15/04/2017. Capital: \$380.000 dividido en 3.800 cuotas de \$100 v/n c/u 1v. Totalmente suscriptas e Integradas por los socios: Hernán Darío Rugo 1.900 cuotas sociales y Juan Santiago Estévez Jáuregui 1.900 cuotas sociales. Julieta Sempio, Contadora Pública.

G.P. 192.199 / dic. 11 v. dic. 13

MUNICIPALIDAD DE AVELLANEDA

POR 2 DÍAS - En su parte dispositiva dice: "Decreto N° 4353. Avellaneda, 30 de noviembre 2017. Visto.... y Considerando:..... El Intendente Municipal Decreta Artículo 1°. - Delégase en la Secretaría de Hacienda y Administración, la competencia conforme a la normativa vigente, de administración y/o determinación y/o fiscalización y/o gestión de cobranzas, en lo referente a los siguientes tributos: Tasa por Servicios Generales, Tasa por Fiscalización Riesgo Ambiental, Tasa por Inspección de Seguridad e Higiene; Tasa por inspección de instalaciones térmicas, eléctricas, mecánicas y/o electrónicas, afectadas al uso comercial, industrial o de servicios, que requieran la presentación de planos y/o pruebas de seguridad; Derechos de Publicidad y Propaganda; y Contribuciones por ocupación y/o uso del espacio público; Patentes de moto vehículos e impuesto al automotor transferido por Ley Provincial N° 13.010; Fondo Bingo; Tasa única de explotación de vías de acceso rápido (autopistas); Tasa por inspección de instalaciones térmicas, mecánicas, eléctricas, electrónicas, de uso comercial o de servicios que requieran la presentación de planos o no, afectadas al uso en parques infantiles y/o centros recreativos o de diversión, derechos por explotación mercado de abasto, Tasa por servicios de pesaje de vehículos de carga, Tasa por inspección para habilitación o inscripción de comercios, industrias, servicios y demás actividades económicas; Contribución por mejoras - Obras con recobro municipal, Tributo por asistencia a los clubes barriales y/o centro de jubilados y/o sociedades de fomento; normadas en la Ordenanza Fiscal N° 27.885 y en la Ordenanza Impositiva N° 27.886. Artículo 2°. - La delegación de la facultad contenida en el artículo anterior comprende el ejercicio de las potestades necesarias para el pleno cumplimiento de las mismas. Artículo 3°. - El ejercicio de las atribuciones que se delegan deberá ceñirse estrictamente a las normas vigentes y el Departamento Ejecutivo, como órgano delegante, mantendrá la coordinación y control de la actividad delegada. Artículo 4°. - El Intendente Municipal podrá en cualquier momento revocar total o parcialmente la delegación dispuesta en el presente. Artículo 5°. - El Intendente Municipal podrá avocarse al conocimiento y decisión de cualquier asunto concreto que corresponda decidir a la Secretaría de Hacienda y Administración en virtud de la presente delegación. Artículo 6°. Autorízase a la Secretaría de Hacienda y Administración, a delegar las funciones de administración, liquidación, verificación y fiscalización de tributos municipales en los Subsecretarios, Directores Generales, Directores o Subdirectores que de ella dependan, conforme lo establecido en el artículo 8° de la Ordenanza Fiscal N° 27.885. Artículo 7°. - Facúltase a la Secretaría de Hacienda y Administración y al Director General Tributario, a suscribir juntamente con el Contador Municipal, las Constancias de Deudas emitidas por los organismos de aplicación en base a liquidaciones practicadas de acuerdo a las disposiciones de la Ordenanza Fiscal N° 27.885, para su presentación al cobro en todo tipo de procesos y en ejecuciones especiales. Artículo 8°. - Regístrese, comuníquese a la Secretaría de Hacienda y Administración, a la Subsecretaría de Recaudación, a la Dirección General Tributaria, a la Contaduría Municipal, Secretaría Legal y Técnica, a la Dirección de Premios y a la Dirección de Contencioso; publíquese. Fecho, Archívese. Fdo. Susana B. Gutt, Secretaria de Hacienda y Administración. Jorge H. Ferraresi, Intendente Municipal.

C.C. 14.260 / dic. 11 v. dic. 12

COES SUDAMÉRICA S.A.

POR 3 DÍAS - Por Asamblea General Ordinaria y Extraordinaria del 16/11/2016 se resolvió el aumento de Capital social a \$ 48.000.000, dividido en 48.000.000 millones de acciones de peso un \$ 1 cada una con derecho a un voto, que se solicita a los accionistas que ejerzan su derecho de preferencia en función de sus tenencias y en el término de la Ley General de Sociedades. Abogada, Jorgelina Luján Catanese, tomo 54 folio 421 CALP.

L.P. 29.679 / dic. 12 v. dic. 14

Provincia de Buenos Aires MINISTERIO DE TRABAJO

POR 1 DÍA - El Sr. Delegado Regional del Ministerio de Trabajo de la Provincia de Buenos Aires, Delegación Regional de José C. Paz, sita en calle Francisco Seguí 1394, 1er. Piso, Grand Bourg, Pcia. de Bs. As., cita y emplaza por 15 días a quienes se creyesen con derecho a ser parte en el Expediente N° 21519-1436-17-00 en autos "Derechohabiente Edgardo Gabriel González c/ D'Atena e Hijo Sociedad de Hecho s/ Indemnización por fallecimiento de trabajador - Art. 248 LCT " en el que se tramita el cobro de indemnización por fallecimiento del trabajador EDGARDO GABRIEL GONZÁLEZ, DNI 30.136.367, cuyos beneficiarios resultarían ser su esposa Gabriela Belén Robledo, y sus hijas Alma Belén González y Emma Lidia González, bajo apercibimiento de continuar las actuaciones con quienes hubieren acreditado derecho. En la ciudad de Grand, a los 16 días del mes de noviembre de 2017. Ignacio A. Rial López, Delegado.

S.M. 55.580

Provincia de Buenos Aires H. 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 MARIO GALLO que el H. Tribunal de Cuentas de la Provincia de Buenos Aires, le ha conferido traslado por el término de quince (15) días del informe producido por la División Relatora en el Expediente N° 1-348.0-2016 relativo a la rendición de cuentas del Ministerio de Infraestructura y Servicios Públi-

cos 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). La Plata, 29 de noviembre de 2017. Marta Silvina Novello, Secretaria.

C.C. 14.318 / dic. 12 v. dic. 18

MUNICIPALIDAD DE FLORENCIO VARELA

POR 3 DÍAS - La Municipalidad de Florencio Varela cita y emplaza por el término de treinta (30) días a titulares y/o interesados en los restos que se encuentran inhumados en las sepulturas del Cementerio local, que se detallan a continuación:

68-11-G BARBONA MARTIN; 1-13-G AGUIRRE LUIS MARIA; 67-14-G BLANCO OSCAR; 53-15-G MORENO DE PAVON MERCEDES; 72-15-G SABERIO MARINO; 10-17-G LEDESMA JUSTO GERMAN; 63-17-G MAGDALENO GLORIA ANA; 29-17-G CENTURION JORGE; 6-19-G SANDOVAL JORGE ANTONIO; 35-19-G SILVA ROMINA CECILIA; 71-19-G MANDAU EDUARDO LUIS; 37-20-G DIAZ SONIA ESTHER; 52-21-G IRIARTE PILAR; 55-21-G BRENCHEL JULIO ALFREDO; 57-21-G ALMIRON DANIEL OSVALDO; 58-21-G ALMIRON DANIEL OSVALDO; 27-23-G DELGADO MAURICIO; 34-23-G BANETTO NORMA CRISTINA; 58-23-G NUÑEZ DE LUONGO JULIA ARGENTINA; 1-24-G AVILA MARIA; 8-24-G GONZALEZ GLADYS MABEL; 10-24-G PRESIDENTE JUAN JOSE; 32-24-G GONZALEZ DE PAEZ EVA; 34-24-G GALLEGO RUBEN EDUARDO; 20-25-G COTTA PABLO GERARDO; 28-25-G CADRERA DELIA ELIDA; 38-25-G DOMINGUEZ MARTA NOEMI; 24-27-G KESLER ESTEBAN GERONIMO; 35-27-G DORADAS BERTA GLADIS; 3-29-G SANCHEZ PASTOR; 47-29-G AVILA ROSA SUSANA; 51-29-G MICALUCCI CARLOS NATALIO; 2-30-G LUNG ENRIQUE ORLANDO; 22-32-G PAZ CLAUDIA BEATRIZ; 24-35-G LOPEZ OSCAR MARTIN; 25-35-G RUBBO MIGUEL; 4-37-G CASTILLO ANA MARIA; 8-37-G BENITEZ LIDIA; 22-37-G SCHNEIDER RICARDO; 8-37-G BENITEZ LIDIA; 38-39-G ROBLES MARIA TERESA; 69-1-H GONZALEZ RAFAEL ERNESTO; 70-1-H MUSTAFA VICENTE; 14-2-H SADA MORENO NORBERTO JOSE; 58-2-H GONZALEZ CRISTIAN RAFAEL; 10-3-H PAREDES CARLOS ENRIQUE; 27-3-H MONTERO ENRIQUE MARIO; 67-3-H VERA ESTEBAN; 17-4-H BOGADO RAMON ALEJANDRO; 46-4-H MEDINA ROSA MARIA; 59-4-H MONTENEGRO BENIGNO; 20-5-H RODRIGUEZ BARBARITA; 22-5-H BARBOZA JUAN CLAUDIO; 38-5-H CARRERA HUGO ANIBAL; 59-5-H AVALOS ANASTACIA; 30-6-H MARTINEZ DE CARBALLO LUCIA; 34-6-H ZAYKO LIDIA; 35-6-H RAMON DE LA ROSA SEGUNDO; 6-7-H BERNAL GRACIELA MONICA; 30-7-H FLORES ROBERTO NICOLAS; 46-7-H TORRES SELVA; 3-8-H MARTINEZ CARLOS ROMAN; 31-8-H SOSA RICARDO NORBERTO; 67-8-H BISIO JUAN CARLOS ANTONIO; 15-9-H ANTONELLI DE BATTIGLIERO SILVIA BEATRIZ; 54-9-H GARCIA CLAUDIO OSMAR; 21-10-H AGUIRRE MARIA ESTER; 10-12-H ORELLANO MARIO GUSTAVO; 37-12-H VALDIS OZOLS; 63-12-H SANTOS JORGE; 96-12-H SCHILFELBEIN MARIA ESTER; 102-12-H SUELDO MARIA ESMERALDA; 26-13-H MALAGA ANDREA; 37-13-H CANDIA NICOLASA; 62-13-H BAREIRO ANGELINA; 33-15-H CASTILLO CASIMIRA ENRIQUETA; 41-15-H RODRIGUEZ MIGUEL ANGEL; 72-16-H ROMBOLANA ANA GRACIELA; 40-17-H SISTI DE CARRIZO MIRTA; 72-17-H GARCIA LAURA RAMONA; 95-17-H BARRETO RIVEROL RAMON; 104-17-H ALE EMILIO HECTOR; 39-19-H BAAMONDE ESTELA MARIS; 6-20-H WOLFFE PEDRO Y DIONISIO; 10-32-M DURAN TEODORA AMALIA; 23-32-M PEREZ HECTOR OSCAR; 26-32-M HOGAR SAN ROQUE; 47-32-M CORONEL JOSE; 50-32-M OVIEDO SORAIDA BEATRIZ; 1-34-M GODOY ALICIA; 5-34-M GONZALEZ LUNA GLADYS; 6-34-M GARAY REYNOSO MANUEL; 12-34-M BENITEZ FERREYRA SERGIO; 48-34-M PEÑA JUAN ANTONIO; 23-36-M PEREZ SEBASTIAN; 52-37-M BOVEDA ESTEBAN DELFIN; 15-37-M SOTO LIVIO; 34-37-M RODRIGUEZ PAULINO; 4-38-M FERREYRA CARLOS ALBERTO; 45-39-M BRITOS JORGE; 15-40-M DEMIDIWK EDGARDO; 53-40-M RODRIGUEZ VICTORIA; 30-41-M WOLOSZYN MARIA CRISTINA; 28-42-M ESPINA SILVINA; 26-43-M VIZGARRA FERNANDO MARCELO; 39-43-M BAEZ ROLANDO BERNARDINO; 41-43-M DONBIK MARIA ESTHER; 62-44-M GONZALEZ CELIA INES; 21-6-A BACIGALUPPO MIGUEL; 24-7-B GARAY JULIAN; 1-9-B HUICI FRANCISCA R DE; 18-9-B ARGUERO MARIA G DE; 20-9-B MORELLI PEDRO; 21-9-B ZUCCARINO VICTORIO; 23-9-B ZUCCARINO VICTORIO; 20-2-D ROBERTAZZI GERARDO; 8-3-D RUGE BRUNO; 11-3-D DEDOMENICI SANTIAGO; 14-3-D CHALAT VIRGINIA; 19-3-D NISI ROSA; 1-4-D RICARDES EULALIA; 13-4-D HNOS ARROYO; 2-5-D DEVINZENCI RAUL; 5-5-D COMATO MARIA DE; 15-5-D DE LA INFANCIA PATRONATO; 20-5-D BALIANI AMANCIO; 23-5-D BENTANCOUR CATALINA DE; 14-8-D BIARNES VICTOR; 3-9-D A DE RIVERO MARIA DELFINA; 11-9-D GRAJALES RAMON; 14-9-D DABIOIDE ALBERTO; 1-2-E OBISPADO DE QUILMES; 2-2-E OBISPADO DE QUILMES; 3-2-E OBISPADO DE QUILMES; 5-2-E OBISPADO DE QUILMES; 19-2-E OBISPADO DE QUILMES; 20-2-E OBISPADO DE QUILMES; 21-2-E OBISPADO DE QUILMES; 22-2-E OBISPADO DE QUILMES; 23-2-E OBISPADO DE QUILMES; 24-2-E OBISPADO DE QUILMES; 1-7-E OBISPADO DE QUILMES; 3-7-E OBISPADO DE QUILMES; 4-7-E OBISPADO DE QUILMES.

Bajo aperecimiento de lo dispuesto en los artículos 60, 61, 62 y 63 en la Ordenanza N° 432/77 "Reglamento General de Cementerios", la no comparencia motivará el traslado de los restos al Osario General, sin intervención de los interesados. José María Catanese, Director General de Prensa y Difusión.

C.C. 14.362 / dic. 12 v. dic. 14

Provincia de Buenos Aires MINISTERIO DE SEGURIDAD DIRECCIÓN PROVINCIAL PARA LA GESTIÓN DE LA SEGURIDAD PRIVADA UNIDAD POLICIAL DE INSTRUCCIÓN DE SUMARIOS CONTRAVENCIONALES

POR 5 DÍAS - La Oficina Provincial para la Gestión de la Seguridad Privada, Unidad Policial de Instrucción de Sumarios Contravencionales, cita y emplaza por el término de (5) días, en causa contravencional N° 6950 en Expediente N° Registro Institucional 21.100-24421/16, al Sr. FLORES ÁLVAREZ JUAN LINO, DNI 94.694.175, a formular descargo y ofrecer prueba que haga a su defensa, bajo aperecimiento de tenerlo por decaído. La Plata, 10 de julio de 2017.

La Oficina Provincial para la Gestión de la Seguridad Privada, Unidad Policial de Instrucción de Sumarios Contravencionales, cita y emplaza por el término de (5) días en Causa contravencional N° 6957. Expediente N° Registro Institucional (21.100-34662/16), Imputado Sr. MENDIETA LEONARDO DANIEL, DNI 33.754.581 Infracción al artículo 26 Decreto 4.069/91 a formular descargo y ofrecer prueba que haga a su defensa, bajo aperecimiento de tenerlo por decaído.

La Oficina Provincial para la Gestión de la Seguridad Privada, Unidad Policial de Instrucción de Sumarios Contravencionales, cita y emplaza por el término de (5) en Causa contravencional N° 6664 Expediente N° Registro Institucional (21.100-767684/13), imputado Sr. ARNOLD CARLOS ALBERTO, DNI 12.082.476175 por Infracción al artículo 26 Decreto 4.069/91 a formular descargo y ofrecer prueba que haga a su defensa, bajo aperecimiento de tenerlo por decaído.

La Oficina Provincial para la Gestión de la Seguridad Privada, Unidad Policial de Instrucción de Sumarios Contravencionales, cita y emplaza por el término de (5) días en Causa contravencional N° 6863 Expediente N° Registro Institucional 21.100-249283/14) imputados "IC-7 S.R.L." infracción artículo 46 A inc. Ley 2.297. COUNTRY LAS ACACIAS infracción artículo 20 Ley 12.297 a formular descargo y ofrecer prueba que haga su defensa, bajo aperecimiento de tenerlo por decaído.

C.C. 14.319 / dic. 12 v. dic. 18

TRANSFERENCIAS

POR 5 DÍAS – Escobar. STAJOSKI MARTÍN DNI N° 25.108.061 transfiere a Zinguería Fénix S.A. CUIT 30715265318 el fondo de comercio del rubro Zinguería, sito en Avenida Sarmiento 1847 Escobar. Reclamos de Ley en domicilio citado. Gelhorn Mirta Andrea, Contadora Pública Nacional.

Z-C. 84.012 / dic. 5 v. dic. 12

POR 5 DÍAS - **San Martín**. ATILIO LORENZO, arg. 23/08/1943, DNI N° 4.600.930 casado, dom. Raunedo 2826, S. Martín, vende y transfiere (en comisión) fdo. de com. de Panadería, Restaurante Dolce Vita en \$ 50.000, Salguero 2201 Esq. Matheu, S. Martín, a Carlos Hernández, arg. 1°/06/1959, DNI 13.433.608, soltero, Almirante Brown 128, dto. 2 V. Ballester.

S.M. 55.474 / dic. 5 v. dic. 12

POR 5 DÍAS - **San Miguel**. MEISHAN YANG, DNI N° 94.276.649, comunica que vende, cede y transfiere a Qun Xu, DNI N° 95.337.020, el 100% del fondo de comercio de su propiedad del rubro Supermercado que gira bajo el nombre "Supermercado Asia" sito en Maestro Ferreyra N° 2842 de San Miguel. Reclamos por el plazo de Ley en el domicilio del referido comercio.

S.I. 43.512 / dic. 5 v. dic. 12

POR 5 DÍAS - **Presidente Derqui**. 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 SICURELLA S.R.L. CUIT 30-455375-1, con domicilio real Panamericana Km. 50 y Las Magnolias, localidad de Presidente Derqui. Anuncia transferencia de titularidad de Habilitación Comercial, rubro rubro Centro de Estética Integral, sito en la calle Las Magnolias N° 533 - Local 111, Galería Hey de la localidad de Presidente Derqui, libre de deuda y gravamen con todas sus instalaciones a favor de Sivila Rijana Hipólito Federico, CUIT 20-25848718-5, domicilio real Amenabar 1822 PB Depto. N° 1, Capital Federal, bajo el Expediente de Habilitación 16.705/2015. Reclamo de Ley en el mismo establecimiento comercial dentro del término legal.

S.I. 43.514 / dic. 5 v. dic. 12

POR 5 DÍAS - **Monte Grande**. Por la presente informamos la desvinculación del Sr. JUAN MANUEL ROCHA, DNI N° 40.073.833, como titular de la Habilitación del Comercio en los rubros de Venta de sándwiches, empanadas, helados envasados (M.R.), bebidas gaseosas sin alcohol, ubicado en Ángel Rotta 101, de la localidad de Monte Grande, referente a Expediente Municipal N° 17.496/16; y el cargo como nuevo titular del citado local con las actividades enunciadas al Sr. Claudio Alejandro Jara, DNI N° 20.338.322. Reclamos de Ley en el mismo.

L.Z. 50.795 / dic. 5 v. dic. 12

POR 5 DÍAS - **Ituzaingó**. DÍAZ DANIELA GISELA DNI N° 33.005.787 transfiere a Pedernera Karina Celeste DNI 30.455.636 el fondo de comercio Pelotero sito en M. Herrera 20 Ituzaingó. Reclamo de Ley en el mismo.

Mn. 64.250 / dic. 5 v. dic. 12

POR 5 DÍAS - **La Lucila**. ESTANCIAS & RESORTS S.R.L., CUIT 33-70926959-9, vende a ANDAR.E.S. Docencia en Viajes S.R.L., CUIT 30-71575765-2, el fondo de comercio referente de la Licencia de Agencia de Turismo, registrado bajo el legajo N° 13011 del Ministerio de Turismo de la Nación, que tuvo su último nombre comercial bajo el nombre Señales Travel Agency y domicilio en Juan Manuel de Estrada 3608, La Lucila, Partido de Vte. López, Prov. Bs. As. Reclamo de Ley en la calle Echeverría 2850 PB "2" C.A.B.A.

S.I. 43.555 / dic. 6 v. dic. 13

POR 5 DÍAS - **Tapiales**. En cumplimiento de lo establecido por el Art. 2 de la Ley 11.867, la Sra. LORENA PATRICIA CORTÉS, DNI 26.553.920, CUIT N° 27-26553920-9, con domicilio en la calle Tuyuti N° 1447, de la Localidad de Tapiales, Pdo. de la Matanza, Pcia. de Buenos Aires. Anuncia transferencia de Fondo de Comercio de Emmdyel Eventos, a favor de Alicia Susana Cosma, DNI 10.872.995, CUIT N° 27-10872995-9, con domicilio en Playa de La Paloma N° 1030, de la Localidad de 9 de Abril, Pdo. de Esteban Echeverría, Pcia. de Buenos Aires, destinado al rubro Salón para Fiestas y Eventos ubicado en la calle Tuyuti N° 1447, de la localidad de Tapiales, Pdo. de La Matanza, Pcia. de Buenos Aires, libre de toda deuda, gravamen y sin personal. Reclamo de ley en el mismo domicilio del referido negocio dentro del término legal. Solicitante: Lorena Patricia Cortés. Buenos Aires, 26 de octubre de 2017.

L.M. 297.427 / dic. 6 v. dic. 13

POR 5 DÍAS - **Ramos Mejía**. RICARDO CAMILO ROMA transfiere a Huaxin Wang, autoservicio sito en la calle Allende N° 390 Ramos Mejía. Reclamos de ley en el mismo.

L.M. 297.414 / dic. 6 v. dic. 13

POR 5 DÍAS - **Isidro Casanova**. HE MIN transfiere a Huang Lijuan su comercio de autoservicio sito en Marconi N° 2356- I. Casanova Pdo. de la Matanza. Bs. As. Reclamos de ley en el mismo.

L.M. 297.417 / dic. 6 v. dic. 13

POR 5 DÍAS - **Moreno**. MIGUEL ÁNGEL SALVATORI, DNI 12.353.606, transfiere a José Moro Vega, DNI 14.193.287 y Carlos Miguel Sforza, DNI 14.317.990, el Fondo de Comercio: Forrajería Ventas por Mayor y Menor sito en Florencio Molina Campos N° 149, Moreno. Reclamos de ley en el mismo comercio.

S.M. 55.522 / dic. 6 v. dic. 13

POR 5 DÍAS - **Florencio Varela**. A partir del 1° de agosto de 2017 MARÍA JULIA HEREDIA con DNI 6.387.305 transfirió el comercio "Lucinda Calvi" destinado a la Venta Minorista de Indumentaria Femenina, sito en la calle Mitre 253 de Florencio Varela a María Lucinda Calvi con DNI 23.261.678.

Qs. 189.815 / dic. 6 v. dic. 13

POR 5 DÍAS - **Hurlingham**. Se avisa que EDUARDO ALFREDO SÁNCHEZ DNI 10.754.191. Vendió y transfiere Taller Mecánico y Venta de Lubricantes, Expediente 4133-2305 res. 141/11 sito en Pedro Díaz 1359 Hurlingham a Ángel García Fleitas DNI 28.386.371 y Sergio Daniel Canalda DNI 32.527.620. Reclamos de ley en el mismo.

Mn. 64.303 / dic. 6 v. dic. 13

POR 5 DÍAS - **Villa Lynch**. LEONARDO HERNÁN BUENO, domicilio Santo Tomé 4888, departamento 3, Capital Federal, con DNI 25.187.105 transfiere Fondo de Comercio sito en Laprida 4010, Villa Lynch destino Salón de Fiestas a Megaeventos Sur S.R.L. CUIT 30-71248436-1 domicilio Santo Tomé 4888, dpto. 3, Capital Federal.

S.M. 55.550 / dic. 7 v. dic. 14

POR 5 DÍAS - **San Miguel**. CHEN FU Y CHEN NANNAN S.H., CUIT: 30-71452444-1, Transfiere a Lin Hui, DNI: 94.932.396, un "Supermercado" en la calle Charlone 548. Reclamo de Ley en el mismo.

S.M. 55.536 / dic. 7 v. dic. 14

POR 5 DÍAS – **I. Casanova**. Huang Meiqin DNI 94.251.335 Comunica Transferencia Habilitación Municipal a Wang Xiufang DNI 95.485.338 Autoservicio domicilio Comercial y Oposiciones Cristiana 4315 I. Casanova La Matanza Bs. As. Reclamos de Ley en el mismo.

L.M. 297.438 / dic. 7 v. dic. 14

POR 5 DÍAS – **Villa Luzuriaga**. BIJIN CHEN transfiere a Lala Weng su comercio de autoservicio sito en América N° 3268, V. Luzuriaga, Pdo. de La Matanza, Bs. As. Reclamos de Ley en el mismo.

L.M. 297.448 / dic. 7 v. dic. 14

POR 5 DÍAS – **San Martín**. Se comunica que TINTORERÍA TEXCEL S.R.L. representada por Juan José Pereira, DNI 92.419.363, en su carácter de Socio-Gerente, constituyendo domicilio en Constitución 2376, Ciudad de Buenos Aires, vende, cede y transfiere a Dyetex S.R.L., representada por Roberto Carlos Lorizio, DNI 20.572.452, en su carácter de Socio Gerente, con domicilio en Saraza 5302, Ciudad Autónoma de Buenos Aires, los activos del fondo de comercio ubicado en la calle Dardo Rocha números 1687 y 1691 y en la calle Juárez 4476, partido de San Martín, Pcia. de Buenos Aires, dedicado a prestar Servicios de Tintorería Industrial y Acabado de Productos Textiles, libre de toda deuda o gravamen. Los reclamos de ley y oposiciones se recibirán dentro de los 10 días posteriores a la fecha de la última publicación de este aviso y serán atendidos por la escribana Dra. María Macarena Solar Bascuñan, titular del registro 2014, en la Escribanía con domicilio en Santa Fe 3312, piso 8°, Oficina "C", de la Ciudad Autónoma de Buenos Aires, teléfono 5199-0220, en el horario de 11:00 a 17:00. Ciudad de Buenos Aires, noviembre de 2017.

C.F. 32.088 / dic. 11 v. dic. 15

POR 5 DÍAS - **Villa Bonich**. Por la presente FIORINA FILOMENA LENTO DNI 93.387.905 transfiere fondo de comercio de la calle Coronel Mon N° 3601 Villa Bonich de San Martín, al Sr. Franco Milito DNI 23.284.923.

S.M. 55.572 / dic. 11 v. dic. 15

POR 5 DÍAS - **Ing. Maschwitz**. El Señor BERÓN VÍCTOR HUGO, vende fondo de comercio al señor Rey Cristian Adrián del local Reyber Seguros Agencia de Seguros y Gestoría, ubicado en Benito Villanueva 1244 Ing. Maschwitz. Reclamos de Ley en el mismo comercio.

S.I. 43.598 / dic. 11 v. dic. 15

POR 5 DÍAS - **Avellaneda**. Se avisa que LIN ZHIWEI transfiere a Chen Jingjing negocio de Almacén, Fiambrería, Artículos de Limpieza y Bazar sito en Lacarra 1389, Avellaneda. Reclamos de Ley mismo domicilio.

Av. 95.515 / dic. 11 v. dic. 15

POR 5 DÍAS – **Avellaneda**. El Sr. ALEGRE ARIEL OSCAR, con DNI 27.262.767 y domicilio en Av. Hipólito Yrigoyen N° 1425 del partido de Avellaneda Transfiere su Industria dedicada al rubro a la Fabricación de terminales para mangueras hidráulicas, Armado de mangueras, Venta de accesorios de hidráulica y mangueras, a la sociedad Hose & Fitting S.A. CUIT 30-71550247-6.

Av. 95.516 / dic. 11 v. dic. 15

POR 5 DÍAS – **Morón**. La Sra. NÉLIDA MABEL VILADRICH, comunica que cede y transfiere Fábrica de Artículos de Material Plástico sita en la calle Paraná N° 1072, localidad y partido de Morón, Pcia. de Bs. As. al Sr. Acevedo Martín Sebastián. Reclamos de Ley en el mismo.

Mn. 64.343 / dic. 11 v. dic. 15

POR 5 DÍAS - **Castelar**. BÁEZ JONATAN SEBASTIÁN, CUIT 20-34260035-3, Transfiere el 100% a la Sra. Serrano Patricia Noemí, CUIT 27-20655630-2, del fondo de comercio del rubro 104- Encuadernación, Asimilado Imprenta, sito en Avenida Estanislao S. Zeballos N° 2919/2923, de la localidad de Castelar, Pdo. de Morón, Prov. de Buenos Aires.

Mn. 64.345 / dic. 11 v. dic. 15

POR 5 DÍAS - **Mar del Plata**. Se hace saber al comercio y público en general que MARÍA GROSSO, CUIT 27-06653715-9, cede y transfiere a Raquel Soto, CUIT 27-22042466-4, el fondo de comercio de Farmacia Rocha, CUIT 27-06653715-9 con domicilio en Avda. Independencia 1399 de la ciudad de Mar del Plata, asumiendo la adquirente el personal. Oposiciones de Ley Escribanía Tisnés, 9 de Julio 3227, Mar del Plata, en el horario de 15:00 a 17:00. Esteban R. Tisnés, Notario.

G.P. 192.203 / dic. 11 v. dic. 15

POR 5 DÍAS – **La Plata**. El Sr. ABBATE, PASCUAL CUIT 20-15269239-1 transfiere fondo de comercio al Sr. Aloise, Joel Sebastián CUIT 20-30777155-2, destinado al rubro "Verdulería" sito en calle Diag. 77 N° 524, La Plata, reclamos dom. calle 12 N° 779 P 9, depto. E. Cdor. De Amezola Ignacio, Contador Público.

L.P. 29.622 / dic. 12 v. dic. 18

POR 5 DÍAS - **Morón**. Se comunica que el Sr. OSSO SALVADOR FRANCISCO, transfiere Habilitación Comercial de Parrilla ubicada en Hipólito Yrigoyen 744, Morón, Bs. As. al Sr. Osso Sergio Fabián. Reclamos de Ley en el mismo domicilio.

Mn. 64.357 / dic. 12 v. dic. 18

POR 5 DÍAS – **Castelar**. MATTIA GRAMMATICO, CUIT 27-93200772-5 transfiere la Habilitación Municipal de la Agencia de Lotería, sita en Blas Parera 1902 Castelar Pdo. de Morón, a Rosana Elina Rogato, DNI 17.487.454. Reclamos de Ley en el mismo.

Mn. 64.365 / dic. 12 v. dic. 18

POR 5 DÍAS - **Ramos Mejía**. D'ALESSANDRO ALAN DNI 34.304.080 transfiere a Morales Monserrat, Luz Estrella del Valle DNI 22.885.644 fondo de comercio rubro Gimnasio. Ubicado en la calle Avenida Rivadavia 14636/38/40 Ramos Mejía, Pdo. de La Matanza, Provincia de Buenos Aires. Reclamos de Ley en el mismo.

L.M. 297.474 / dic. 12 v. dic. 18

POR 5 DÍAS – Pilar. 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 DE NICOLA IGNACIO y NUSS RICARDO MOISES S.H. CUIT 30-71489301-3, con domicilio Pedro Lagrave 465, localidad de Pilar anuncia transferencia de titularidad de habilitación comercial, del rubro Computadoras, Cabinas Telefónicas, Venta de Golosinas y Bebidas s/ Alcohol, sito en la calle Pedro Lagrave 465, localidad Pilar, libre de toda deuda y gravamen con todas sus instalaciones, a favor de De Nicola Ignacio CUIT 20-38176022-8 domicilio real Pedro Lagrave 444, bajo el expediente de Habilitación 7823/2010 ALC. 1/15. Reclamo de Ley en el mismo establecimiento comercial dentro del término legal. Roberto L. Coronel, Sub-Director.

S.I. 43.641 / dic. 12 v. dic. 18

POR 5 DÍAS – La Plata. En cumplimiento de lo establecido por el Art. 2 de la Ley 11.867 LA FARM. NORTE CORBALARA S.C.S., CUIT 3071495785-2, domicilio en calle 2 N° 190 y 1/2, anuncia transferencia de fondo de comercio a favor del Farm. María de los Ángeles Valdéz, CUIL 27-25270329-8, domicilio en calle 11 N° 329 Dpto. 3 B, Torre 1, al rubro Farmacia y Perfumería ubicado en calle 2 N° 190 y 1/2 de La Plata, partido de La Plata. Para reclamos de Ley se fija el domicilio en calle 2 número 190 y 1/2 de La Plata. M. Carballo Marina, Abogado.

L.P. 29.643 / dic. 12 v. dic. 18

POR 5 DÍAS – La Plata. Se comunica al comercio y público en general que la Srta. MARIANA REBOLINI DNI 28.982.320 vende y transfiere al Sr. Guillermo Fossati DNI 27.408.841 licencia definitiva para operar como Agencia de Turismo – Leg. N° 16.556 y fondo de comercio que perteneció a la Agencia sita en calle 8 N° 1525 de la ciudad de La Plata libre de pasivo y personal. Reclamos de Ley en el mismo. Josefina Rebolini, Abogada.

L.P. 29.646 / dic. 12 v. dic. 18

CONVOCATORIAS

CLÍNICA CRUZ CELESTE S.A.C. Y M.

Asamblea General Extraordinaria CONVOCATORIA

POR 5 DÍAS - Se convoca a los Sres. Accionistas a la Asamblea General Extraordinaria a celebrarse el 28 de diciembre de 2017, a las 20 horas en 1° convocatoria y a las 21 horas en 2° convocatoria, en la sede social Bermúdez N° 2895- Villa Luzuriaga, San Justo, Provincia de Buenos Aires, para considerar el siguiente:

ORDEN DEL DÍA:

1) Designación de dos accionistas para firmar el Acta
2) Consideración de los documentos requeridos por el Inc. 1° del Art. 234 Ley 19.550 y modif. correspondiente al ejercicio finalizado el 31 de agosto de 2017.

3) Consideración de la Gestión del Directorio.

4) Consideración de los resultados del ejercicio, determinación de los Honorarios al Directorio y su asignación.

5) Distribución de honorarios en exceso a lo estipulado en el Art 261 de la Ley 19.550 y modif., de corresponder.

6) Determinación del número de directores titulares y suplentes con mandato por un año y su elección.

7) Tratamiento del Revalúo de Bienes de Uso, de corresponder. Dra. Marta Estela Kumakura, Contadora Pública. Dr. Gabriel Saliva, Presidente.

L.P. 29.232 / dic. 5 v. dic. 12

AGRODECISIÓN S.A.

Asamblea General Ordinaria CONVOCATORIA

POR 5 DÍAS - Por acta de Directorio del 1°/11/2017 se convoca a Asamblea General Ordinaria para el día 20/12/2017 a las 15:00 en 1° y 16:00 hs. en 2° convocatoria, en calle Carlos Tejedor 1389, Piso 1°, Depto. "C", de la Localidad de Haedo, Partido de Morón, a fin de tratar el:

ORDEN DEL DÍA:

1) Designación de dos accionistas para firmar el Acta.

2) Consideración de la documentación de Art. 234 Inc. 1°, Ley de Sociedades comerciales por el ejercicio cerrado el 30/04/2017.

3) Remuneraciones de directores según último párrafo del Art. 261 Ley 19.550.

4) Aprobación de la Gestión del Directorio.

5) Consideración de los resultados no asignados.

La documentación a considerar se encuentra disponible para los accionistas en calle Pte. Perón 1515, 3° Piso, CABA. Bruno Laureano Tassara, Presidente.

C.F. 32.105 / dic. 5 v. dic. 12

IBÉRICA S.A.I.C.I.

Asamblea General Ordinaria y Extraordinaria CONVOCATORIA

POR 5 DÍAS - Se convoca para el día 22/12/2017, a las 9:30 hs. en primera convocatoria a Asamblea General Ordinaria y Extraordinaria en Boedo 301 1er. Piso en la localidad de Lomas de Zamora, partido de Lomas de Zamora, Provincia de Buenos Aires, con el siguiente:

ORDEN DEL DÍA:

1) Elección de dos accionistas para aprobar y firmar el Acta.

2) Consideración de la documentación Art. 234 Inc. 1° Ley General de Sociedades N° 19.550 por el ejercicio N° 48 cerrado el 30/06/2017. Tratamiento del resultado.

3) Adecuación del Estatuto Social a la Ley General de Sociedades N° 19.550 y sus Modificatorias.

4) Cambio de sede Social a la calle Boedo 301, 1er. Piso, localidad de Lomas de Zamora, partido de Lomas de Zamora, Provincia Buenos Aires.

5) Prescendencia de la sindicatura y Reforma de los Artículos 26 y 27 del Estatuto Social.

6) Consideración y aceptación de las renunciaciones del Síndico Titular y Síndico Suplente.

7) Consideración y aprobación de la gestión del Presidente y Vicepresidente.

8) Consideración y aprobación de la gestión del Síndico Titular.

9) Elección de Director Suplente.

10) Consideración de la venta de la propiedad inmueble por un precio no inferior a tres millones quinientos mil dólares estadounidenses (u\$s 3.500.000).

11) Autorización al Presidente del Directorio para llevar a cabo la venta de la propiedad inmueble.

12) Consideración y aprobación de los honorarios del Dr. Alejandro Manuel Tesler a cargo de la sociedad en un 4% del valor de venta del inmueble.

13) Autorizaciones para realizar la inscripción ante la Dirección Provincial de Personas Jurídicas.

Art. 33 del Estatuto Social: Para asistir y votar en las Asambleas los accionistas deberán depositar en las oficinas de la Sociedad con tres días de anticipación por lo menos, sus acciones, o un certificado de depósito de ellas expedido por un Banco o Institución similar. Todo accionista tiene derecho a hacerse representar en las Asambleas, mediante poder o carta poder, aún para el caso de acciones al portador, pero nadie podrá representar en la Asamblea a más de un accionista.

El Directorio tendrá facultad para exigir a los asistentes a las Asambleas justificación de su entidad, ya concurran por acciones nominativas o al portador. El depósito podrá ser suplido con una comunicación fehaciente de asistencia por parte de los accionistas, recibido con no menos de tres días hábiles al de realización de la Asamblea, tal como lo dispone la Ley de Sociedades Comerciales N° 19.550 y sus modificatorias (Art. 238 – 2° párrafo). La documentación Art. 234 inciso 1° de la Ley 19.550 por el ejercicio cerrado el 30/06/2017 se encuentra a disposición de los señores accionistas a efectos de ser examinada en Boedo 301, 1er. Piso en la localidad de Lomas de Zamora, partido de Lomas de Zamora, Prov. Bs. As. de lunes a viernes de 10:00 a 16:00 hs. Acordar cita previa al tel. 4811-4694 contactando con el Cdor. Pablo Orsi. Manuel Jamarido, Presidente.

C.F. 32.106 / dic. 5 v. dic. 12

VEVAROJO S.R.L.

Reunión de Socios CONVOCATORIA

POR 5 DÍAS - Convócase a reunión de socios a celebrarse en Salta 2481 de Mar del Plata, el día 29 de diciembre de 2017 a las 18:00 hs.:

ORDEN DEL DÍA:

Ratificación de las resoluciones adoptadas y transcritas en las actas: N° 35 del 02/05/2013; N° 36 del 02/07/2013; N° 37 del 15/07/2013; N° 38 del 12/12/2013; N° 39 del 22/12/2013; N° 40 del 17/03/2014; N° 41 del 02/01/2015; N° 42 del 02/04/2015; N° 43 del 10/05/2015. Firmado: José Javier Serda, Socio Gerente.

G.P. 192.167 / dic. 5 v. dic. 12

VEVAROJO S.R.L.

Reunión de Socios CONVOCATORIA

POR 5 DÍAS - Convócase a reunión de socios a celebrarse en Salta 2481 de Mar del Plata, el día 29 de diciembre de 2017 a las 17:00 hs.:

ORDEN DEL DÍA:

Ratificación de las resoluciones adoptadas y transcritas en las actas: N° 44 del 20/07/2016; N° 45 del 10/08/2016; N° 46 del 02/05/2017; N° 47 del 02/06/2017. Firmado: José Javier Serda, Socio Gerente.

G.P. 192.165 / dic. 5 v. dic. 12

ANCALPHIA S.A.

Asamblea General Ordinaria y Extraordinaria CONVOCATORIA

POR 5 DÍAS - Convóquese a los señores Accionistas de a la Asamblea General Ordinaria y Extraordinaria a realizarse el día 22 de diciembre de 2017 a las 9:00 y 10:00 hs., en primera y segunda convocatoria respectivamente en la sede social sita Gobernador Ugarte 3438 – Remedios de Escalada – Partido de Lanús para considerar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para suscribir el Acta.
- 2) Razones por las cuales se cita a Asamblea fuera de los términos legales establecidos.
- 3) Ratificación del contenido de las actas aprobadas por la mayoría del capital accionario celebradas en las fechas y bajo la numeración que a continuación se enumera 31/12/2013 N° 35; 31/12/2014 N° 36; 30/12/2015 N° 37; 29/01/2016 N° 38 y 30/12/2016 N° 39. Se deja constancia que el libro de Depósito de Acciones se haya a disposición de los señores accionistas en la sede social en el horario de 9:00 a 16:00 y se procederá a su cierre el día de la celebración de la Honorable Asamblea. Diego Enrique Jardel, Contador Público.

C.F. 32.109 / dic. 5 v. dic. 12

CSIL GERENCIADORA DE SALUD S.A.

Asamblea General Extraordinaria CONVOCATORIA

POR 5 DÍAS - Convócase a Asamblea General Extraordinaria, para el día 29 de diciembre de 2017 en 1° y 2° Convocatoria simultáneamente, a las 15:00 y 16:00 hs. respectivamente, a llevarse a cabo en Almafuerde N° 68 de Junín (B) para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Elección de 2 (dos) accionistas para suscribir el acta de la presente.
- 2) Consideración de aumento de capital.
- 3) Consideración para modificar el objeto social. Sociedad no comprendida en el Art. 299 de la Ley 19.550. Marcelo Javier Torres. Presidente.

Jn. 70.877 / dic. 5 v. dic. 12

TOFLENASE S.A.

Asamblea General Extraordinaria CONVOCATORIA

POR 5 DÍAS - Convócase a Asamblea General Extraordinaria, para el día 29 de diciembre de 2017 en 1° y 2° Convocatoria simultáneamente, a las 10:00 y 11:00 hs. respectivamente, a llevarse a cabo en Almafuerde N° 68 de Junín (B) para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Elección de 2 (dos) accionistas para suscribir el acta de la presente.
- 2) Consideración de aumento de capital. Sociedad no comprendida en el Art. 299 de la Ley 19.550. Dr. Marcelo Javier Torres, Presidente.

Jn. 70.878 / dic. 5 v. dic. 12

TRANSPORTES GARGANO S.A.

Asamblea General Ordinaria CONVOCATORIA

POR 5 DÍAS – Convóquese a los señores accionistas de “Transportes Gargano S.A.” a la continuación de la Asamblea General Ordinaria a celebrarse el día miércoles 26 de diciembre de 2017 a las 10:00 y 11:00 horas en primera y segunda Convocatoria respectivamente en el domicilio social sito en el local de Ruta Panamericana km. 28,500 de la ciudad de Don Torcuato, partido de Tigre, Provincia de Buenos Aires:

ORDEN DEL DÍA:

- 1) Análisis y consideración de la Memoria, Balance general y demás documentos correspondientes al ejercicio cerrado el 30 de junio de 2017.
- 2) Honorarios del Directorio.
- 3) Distribución de los resultados acumulados.
- 4) Aprobación de la gestión del Directorio.
- 5) Elección de Directores titulares y suplentes.
- 6) Designación de dos accionistas para firmar el acta de Asamblea. Sociedad no comprendida en el Art. 299.

José Antonio Gargano, Presidente.

L.P. 29.205 / dic. 6 v. dic. 13

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

POR 5 DÍAS - Se convoca a los Sres. accionistas a Asamblea General Ordinaria para el día 29 de diciembre de 2017 a las 11:00 hs., en la sede social del Parque Industrial Ruta N° 3 Km. 496.5, calle 2 y 3, Tres Arroyos, para considerar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para suscribir el acta de Asamblea.
- 2) Consideración de la documentación prescripta en el artículo 234, inc. 1° de la Ley N° 19.550, correspondiente al ejercicio económico cerrado el 31 de agosto de 2017.
- 3) Consideración de la gestión del Directorio y Síndico
- 4) Consideración de las remuneraciones al Directorio y Síndico, en exceso al límite del Art. 261 L. 19.550. Destino de los resultados del ejercicio.
- 5) Designación del Síndico titular y suplente. Se recuerda a los señores accionistas que para asistir a la Asamblea deberán cursar comunicación de asistencia en los términos del Art. 238 de la L. 19.550, en la sede social, de lunes a viernes de 10:00 a 17:00 horas, con no menos de tres días de anticipación a la fecha fijada para la Asamblea. Asimismo se encuentra a disposición la documentación contable conforme Art. 67 L. 19.550. Fdo.: Gustavo Alberto Fernández, Apoderado.

T.A. 87.583 / dic. 6 v. dic. 13

SOCIEDAD ANÓNIMA DE GENERAL BELGRANO**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a los Sres. Accionistas a la Asamblea General Ordinaria a celebrarse en primera convocatoria para el día 26 de diciembre de 2017 a las 11 horas y en segunda convocatoria para el mismo día a las 12 horas en el domicilio de la sociedad calle 11 Nro. 972 de General Belgrano para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Consideración de los documentos prescriptos por el Art. 234 Inc. 1 de la Ley 19.550, correspondiente al ejercicio finalizado el 30 de junio de 2017.
 - 2) Remuneración del Directorio en exceso del Art. 26 de la Ley 19.550.
 - 3) Determinación del número de Directores Titulares y Suplentes y elección de los mismos.
 - 4) Designación de dos accionistas para firmar el acta.
- Sociedad no comprendida en el Art. 299 Ley 19.550.
- Nota: Para asistir a la Asamblea, los señores accionistas deberán comunicar por escrito para que se los inscriba en el libro de asistencia con no menos de tres días hábiles de anticipación a la fecha fijada para su celebración Art. 238 Ley 19.550. Rocío Amado, Abogada.

L.P. 29.460 / dic. 6 v. dic. 13

SEMYCO S.A.**Asamblea General Ordinaria y Extraordinaria****CONVOCATORIA**

POR 5 DÍAS - Convoca Accionistas a Asamblea General Ordinaria y Extraordinaria el día 26/12/2017 15 hs. en calle 12 N° 695 Berisso, 2do. Llamado 16 hs.:

ORDEN DEL DÍA:

- 1) Designación 2 acc. p/firmar acta.
- 2) Lectura/aprobación última acta.
- 3) Elección Nuevo Directorio.
- 4) Tratar aumento de capital. Soc. no comprendida Art. 299 L.S.C. Pablo Rufino Contador.

L.P. 29.462 / dic. 6 v. dic. 13

LAS DELICIAS RECOLETA CLUB S.R.L.**Asamblea General Extraordinaria****CONVOCATORIA**

POR 5 DÍAS - Convócase a los socios a Asamblea Gral. Extraordinaria para el día 27/12/2017 a las 8 hs., en la sede social Cnel. Suárez 225 Junín Pdo. Junín, Bs. As. para tratar el siguiente.

ORDEN DEL DÍA:

- 1) Consideración del Aumento de Capital.
 - 2) Modificación del Art. 31 del Estatuto Social.
- Gisele M. Palma, C.P.M.

Jn. 70.888 / dic. 6 v. dic. 13

SARGENTO CABRAL SOCIEDAD ANÓNIMA DE TRANSPORTE**Asamblea General Ordinaria****CONVOCATORIA**

POR 5 DÍAS - Se convoca en 1° y 2° convocatoria a los Señores Accionistas de Sargento Cabral Sociedad Anónima de Transporte, a la Asamblea General Ordinaria para el día 29 de diciembre de 2017 a las 14:30 horas en primera convocatoria y a las 15.30 horas en segunda convocatoria, a desarrollarse en Av. Del Libertador 661, Vicente López, Pcia. de Bs. As., a fin de considerar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el Acta de Asamblea.
- 2) Consideración de los motivos de la celebración de la asamblea fuera de término.
- 3) Aprobación de las Revaluaciones de Bienes de Uso.
- 4) Consideración de los documentos citados por el Art. 234, Inc. 1 de la Ley General de Sociedades correspondiente al ejercicio Económico N° 58 finalizado el 30 de Junio de 2017.
- 5) Aprobación de la gestión del Directorio y de la Comisión Fiscalizadora.
- 6) Honorarios del Directorio.
- 7) Remuneración de la Comisión Fiscalizadora.
- 8) Consideración del Resultado del Ejercicio y su destino.
- 9) Tratamiento de las propuestas para transferir la titularidad del dominio de los inmuebles ubicados en; Av. Marconi 845/860, El Palomar, Partido de Morón, Pcia. de Bs. As., Florida 2342, José C. Paz, Partido de Gral. Sarmiento, Prov. de Bs. As, y, Florida 2295, José C. Paz, Pcia. de Bs. As.
- 10) Autorización al Señor Presidente para suscribir las respectivas escrituras traslativas de dominio.
- 11) Indicación del Partido –Vicente López- del nuevo domicilio legal sito en Maipú 18, Local 58, Localidad de Florida, Pcia. de Bs. As. que fue resuelto por Acta de Asamblea de Accionistas N° 42 de fecha 23.2.2017. Maximiliano E. Balleres, Abogado.

C.F. 32.136 / dic. 6 v. dic. 13

EXPRESO GENERAL SARMIENTO Sociedad Anónima**Asamblea General Ordinaria
CONVOCATORIA**

POR 5 DÍAS - Convócase a los Señores Accionistas de Expreso General Sarmiento Sociedad Anónima a Asamblea General Ordinaria a celebrarse en su sede social de calle Hipólito Irigoyen N° 57, José C. Paz, Prov. de Bs. As., para el día 29 de diciembre de 2017, a las 11 hs. como primera convocatoria para tratar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para firmar el acta.
- 2) Tratamiento de las propuestas para transferir la titularidad de dominio de los inmuebles ubicados en Pte. Illia 8230, Ruta Nacional N° 8 Grand Bourg, Malvinas Argentinas, Pcia. de Bs. As.; El Cruce con frente a la Ruta 197 y Avenida San Fernando y frente a la calle Uno, hoy Federico García Lorca, Partido de General Sarmiento, Prov. de Bs. As., Fitz Roy 1192 y Enrique Castillo, Ciudad Autónoma de Bs. As., 18 lotes ubicados en la Manzana de C. Oyela, Díaz Vélez, Presidente Quintana, 12 de Octubre y Av. Presidente A. Illia, Ruta Nacional N° 8, Partido de José C. Paz, Prov. de Bs. As., Av. de los Constituyentes e Independencia, Escobar, Partido de Escobar, Prov. de Bs. As, a favor de los señores Eduardo Alejandro Zbikoski, CUIT 20-20338118-3 y Javier Casimiro Zbikoski, CUIT 20-24572961-9 conforme lo establecido por la Ley Nro. 27.260 (Artículo 38 y relacionados).
- 3) Autorización al Señor Presidente para suscribir las respectivas escrituras traslativas de dominio.

Nota: 1°) La Asamblea en 2° convocatoria se celebrará el mismo día una hora después de la fijada para la 1° convocatoria, 2°) para asistir a la Asamblea de accionistas deberán cumplir con lo estipulado por el Art. 238 de la Ley General de Sociedades cursando comunicación a la sede social sita en Hipólito Irigoyen 57, Partido de José C. Paz, Pcia. de Bs. As. Maximiliano E. Balleres, Abogado.

C.F. 32.126 / dic. 6 v. dic. 13

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

POR 5 DÍAS - El Directorio de la Sociedad Iassa S.A. convoca a la Asamblea General Ordinaria a celebrarse el día 27/12/2017 a las 15:30 horas en la sede social sita en Avenida Constitución 1060, Pinamar, Provincia de Buenos Aires a fin de considerar el siguiente:

ORDEN DEL DÍA:

- 1) Elección de dos accionistas para firmar el Acta de Asamblea.
- 2) Consideración de los documentos prescriptos por el artículo N° 234, inciso 1° de la Ley N° 19.550 correspondiente al ejercicio finalizado el 31 de julio de 2017.
- 3) Consideración del destino del resultado del ejercicio: Distribución de utilidades o constitución de reserva facultativa.
- 4) Consideración de la gestión del Directorio.
- 5) Consideración de los honorarios del Directorio.
- 6) Autorizaciones. – Mariana Spangemberch, Abogada autorizada por acta de directorio del 28/11/2017.

C.F. 32.123 / dic. 6 v. dic. 13

VEMAROJO S.R.L.**Reunión de Socios
CONVOCATORIA**

POR 5 DÍAS - Convócase a reunión de socios a celebrarse en Salta 2481 de Mar del Plata, el día 29 de diciembre de 2017 a las 18:00 hs.:

ORDEN DEL DÍA:

Ratificación de las resoluciones adoptadas y transcritas en las actas: Nro. 35 del 02/05/2013; Nro. 36 del 02/07/2013; Nro. 37 del 15/07/2013; Nro. 38 del 12/12/2013; Nro. 39 del 22/12/2013; Nro. 40 del 17/03/2014; Nro. 41 del 02/01/2015; Nro. 42 del 02/04/2015; Nro. 43 del 10/05/2015. Firmado: José Javier Serda, Socio Gerente.

G.P. 192.167 / dic. 6 v. dic. 13

VEMAROJO S.R.L.**Reunión de Socios
CONVOCATORIA**

POR 5 DÍAS - Convócase a reunión de socios a celebrarse en Salta 2481 de Mar del Plata, el día 29 de diciembre de 2017 a las 17:00 hs.:

ORDEN DEL DÍA:

Ratificación de las resoluciones adoptadas y transcritas en las actas: Nro. 44 del 20/07/2016; Nro. 45 del 10/08/2016; Nro. 46 del 02/05/2017; Nro. 47 del 02/06/2017. Firmado: José Javier Serda, Socio Gerente.

G.P. 192.165 / dic. 6 v. dic. 13

METALÚRGICA FARÉ S.A.I.C.**Asamblea General Ordinaria
CONVOCATORIA**

POR 5 DÍAS - Convócase a los señores Accionistas a la Asamblea General Ordinaria a realizarse el día 29 de diciembre de 2017, a la hora dieciséis, en su local sito en General Paz 28 de la ciudad de Benito Juárez, a los efectos de tratar el siguiente

ORDEN DEL DÍA

- 1º) Llamado fuera de término. Razones por las cuales la Asamblea no ha sido convocada dentro de los plazos estatutarios y legales.
 - 2º) Consideración de la Memoria, Estado de Situación Patrimonial, Estado de Resultados e Informe del Síndico correspondientes al Cuadragésimo Quinto Ejercicio Económico de la Sociedad, finalizado el día 31 de mayo de 2017.
 - 3º) Fijación de remuneraciones por sobre los topes del Art. 261 de la Ley 19.550 a los miembros del Directorio que han desempeñado funciones técnico-administrativas de carácter permanente.
 - 4º) Retribución al Síndico Titular.
 - 5º) Consideración de los Resultados del cuadragésimo séptimo Ejercicio Económico de la Sociedad.
 - 6º) Elección de Directores Titulares y Suplentes por el término de dos años.
 - 7º) Elección de Síndico Titular y Síndico Suplente por el término de un año.
 - 8º) Elección de dos Accionistas para firmar el acta de la Asamblea.
- El Directorio. Sociedad no comprendida en Art. 299 Ley 19.550. Mirta Susana Mosse, Presidente.

L.P. 29.484 / dic. 7 v. dic. 14

INSTITUTO MÉDICO MATER DEI S.A.**Asamblea General Ordinaria y Extraordinaria
CONVOCATORIA**

POR 5 DÍAS - Convócase a los accionistas a Asamblea General Ordinaria para el próximo 27/12/2017, a las 19:00 hs. en primera convocatoria y a las 20:00 hs. en segunda convocatoria, y a Asamblea General Extraordinaria para el 27/12/2017 a las 20:30 hs. en primera convocatoria y a las 21:30 hs. en segunda convocatoria, las cuales se celebrarán en la sede social de calle 45 N° 915 de La Plata, para considerar los siguientes temarios:

ORDEN DEL DÍA ASAMBLEA GENERAL ORDINARIA:

- 1º) Informe de la Presidencia.
- 2º) Consideración y aprobación de los documentos del art. 234 Inciso 1º de la Ley 19.550 correspondientes al ejercicio económico cerrado el 31 de agosto de 2017.

- 3º) Aprobación de la Gestión del Directorio y Gerencia.
- 4º) Retribución del Directorio y Síndico (art. 261 de la Ley 19.550).
- 5º) Designación de tres directores titulares y tres directores suplentes por tres ejercicios.
- 6º) Designación de 1 síndico titular y 1 síndico suplente por un ejercicio.
- 7º) Designación de dos accionistas para firmar el acta respectiva.

ORDEN DEL DÍA ASAMBLEA GENERAL EXTRAORDINARIA:

- 1º) Informe Institucional actualizado a la fecha de celebración de la Asamblea Extraordinaria. Consideración de temas atinentes al informe y toma de decisiones e instrucciones al respecto.

- 2º) Designación de dos accionistas para firmar el acta respectiva.

Notas: Deberá unificarse la representación en caso de condominio. Sociedad no comprendida en el art. 299 de la Ley 19.550. El Directorio. Lasca Trenado Virginia, Contadora Pública.

L.P. 29.589 / dic. 11 v. dic. 15

ESTANCIA LOS ROBLES S.A.**Asamblea General Extraordinaria
CONVOCATORIA**

POR 5 DÍAS - Convócase a accionistas a Asamblea General Extraordinaria de Accionistas de la sociedad Estancia Los Robles S.A. de acuerdo a lo establecido en estatuto social y disposiciones en vigencia, a celebrarse el día 05 de enero de 2018 a las 16 hs. en el domicilio de la sede social de ruta 2 Km 343, Camino Rural, Coronel Vidal, Provincia de Buenos Aires, para tratar el siguiente:

ORDEN DEL DÍA:

1. Evaluar la Situación Económica de la empresa.
 2. Analizar alternativas y estrategias de saneamiento de la misma.
 3. Designación de dos accionistas para la firma del acta juntamente con quien presida el acto asambleario.
- Rubén Eduardo Lev, Presidente.

M.P. 36.709 / dic. 11 v. dic. 15

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

POR 5 DÍAS - Convócase a Asamblea General Ordinaria de Accionistas para el día 28 de diciembre de 2017, a las 18 horas en primer llamado y 19 horas segundo llamado, en el domicilio de Rivarola N° 1060 de Pehuajó, Provincia de Buenos Aires, debiendo comunicarse la asistencia de acuerdo al Art. 38 de la Ley 19.550, a efectos de considerar el siguiente:

ORDEN DEL DÍA:

- 1) Designación de dos accionistas para suscribir el Acta de la Asamblea.
 - 2) Consideración de las causas de la convocatoria fuera de término.
 - 3) Consideración de la Memoria, Estados Contables y demás documentación respiratoria requerida por el Art. 234. Inc 1) de la LSC, correspondientes al ejercicio económico cerrado el 31/12/2016.
 - 4) Consideración de la Gestión del Directorio. Honorarios. Su Fijación.
 - 5) Distribución e las utilidades. No comprendida en el art. 299 LSC.
- Firmado Claudio Daniel López, Abogado.

L.P. 29.606 / dic. 11 v. dic. 15

MUTUAL PRIMER ESTADO ARGENTINO DE JUBILADOS, AFILIADOS Y PENSIONADOS DEL IPS DE LA PROVINCIA DE BS. AS.**Asamblea General Ordinaria
CONVOCATORIA**

POR 1 DÍA - Por resolución del Consejo directivo de 1º/12/2017, se decide convocar a Asamblea General Ordinaria a los Señores Asociados de Mutual Primer Estado Argentino de Jubilados, Afiliados y Pensionados del Instituto de Previsión Social de la Provincia de Buenos Aires, Matrícula INAES BA N° 2272 para el día 12 de enero de 2018, a las 17:00 horas, en la calle 3 Número 465 (1900) La Plata, Buenos Aires, para considerar el siguiente:

ORDEN DEL DÍA:

- 1) Elección de dos asociados para que juntamente con el Presidente y Secretario firmen la síntesis de las deliberaciones de la Asamblea.

2) Consideración de la Memoria y Balance, con las Notas y Cuadros Anexos que conforman a los Estados Contables, el Informe del Síndico y Auditor, y el destino de los excedentes mutualistas acumulados, en caso de corresponder por el ejercicio cegado el 31 de diciembre de 2016.

3) Consideración de la gestión del Consejo Directivo, por el ejercicio cerrado el 31 de diciembre de 2016.

4) Consideración de la gestión de la Junta Fiscalizadora por el ejercicio cerrado el 31 de diciembre de 2016.

5) Tratamiento del importe de Cuota.

Paola Vázquez, Abogada.

L.P. 29.631

ASOCIACIÓN CIVIL ROTARY CLUB VILLA DON BOSCO

Asamblea Ordinaria CONVOCATORIA

POR 1 DÍA - Ramos Mejía, diciembre 5 de 2017. La Comisión Normalizadora convoca a Asamblea Ordinaria para el día 4 de enero de 2018 a las 20:00 horas en Humboldt 656 de Ramos Mejía, Provincia de Buenos Aires:

ORDEN DEL DÍA:

1) Elección de 2 socios para firmar el acta.

2) Informe de Presidencia.

3) Elección de Comisión Directiva y Revisores de Cuenta en su totalidad. Guillermo Federico Abajian, Presidente. Antonio Di Paolo, Secretario.

L.M. 297.373

LOS GALLEGOS, MARTÍNEZ NAVARRO Y CÍA. S.A.

Asamblea General Ordinaria CONVOCATORIA

POR 1 DÍA - Convócase a Asamblea General Ordinaria para el 19 de enero de 2018 a las 19:00 hs. en Catamarca 1880 de Mar del Plata para tratar el:

ORDEN DEL DÍA:

1) Elección de dos accionistas p/firmar el Acta.

2) Considerar documentación del Art. 234, Inc.1) de la Ley 19.550 por el ejercicio al 31 de agosto de 2017.

3) Renovación del Directorio. Ratificación de lo actuado.

4) Renovación del Consejo de Vigilancia. Ratificación de lo actuado.

5) Proyecto de distribución de utilidades. No comprendida Art. 299 Ley 19.550.

G.P. 192.195

TIENDA LOS GALLEGOS S.A.

Asamblea General Ordinaria CONVOCATORIA

POR 5 DÍAS - Convócase a Asamblea General Ordinaria para el 19 de enero de 2018 a las 20:30 hs. en Catamarca 1880 de Mar del Plata para tratar el:

ORDEN DEL DÍA:

1) Elección de dos accionistas p/firmar el Acta.

2) Considerar documentación del Art. 234, Inc.1) de la Ley 19.550 por el ejercicio al 31 de agosto de 2017.

3) Renovación del Directorio. Ratificación de lo actuado.

4) Renovación de la Sindicatura.

5) Distribución de utilidades. No comprendida Art. 299 Ley 19.550.

G.P. 192.196 / dic. 12 v. dic. 18

COLEGIACIONES

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

POR 2 DÍAS - Solicitan en el Colegio de Martilleros y Corredores Públicos del Departamento Judicial Mar del Plata la Baja en Pasividad como Martillero y Corredor Público: VERÓNICA LAURA RIVERO (Reg. 3636) de Félix U. Camet 1505 de Mar del Plata y ROBERTO CARLOS OBERTELLO (Reg. 3462) de Av. Acapulco 301 Santa Clara del Mar. 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. 192.200 / dic. 11 v. dic. 12

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

POR 2 DÍAS - Solicitan en el Colegio de Martilleros y Corredores Públicos del Departamento Judicial Mar del Plata la Baja Art. 18 Ley 7.014 como Martillero y Corredor Público: MARIO ABEL BERENGENO (Reg. 1390) de H. Yrigoyen 3299 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. 192.201 / dic. 11 v. dic. 12

COLEGIO DE MARTILLEROS Y CORREDORES PUBLICOS Departamento Judicial La Plata LEY 10.973

POR 1 DÍA - MARIO OSCAR PALAZZESI, domiciliado en calle 9 de Julio N° 366 localidad de Lobos, partido de Lobos, solicita Colegiación como Martillero y Corredor en el Colegio de Martilleros y Corredores Públicos del Departamento Judicial La Plata, oposiciones dentro de los quince días hábiles en calle 47 N° 533 de La Plata. La Plata, 29 de noviembre de 2017. Guillermo Enrique Saucedo, Secretario General.

L.P. 29.616

**COLEGIO DE MARTILLEROS
Y CORREDORES PÚBLICOS**
Departamento Judicial Quilmes
LEY 10.973

POR 1 DÍA – SUSANA BEATRIZ STERLI, domiciliada en Alem 551, partido de Quilmes solicita Licencia Temporal, en el Colegio de Martilleros y Corredores Públicos, Dpto. Judicial Quilmes, oposiciones dentro de los quince días hábiles, en la calle H. Primo 277 de Quilmes. Quilmes 28/11/17. Salvador H. Aparo, Secretario General.

Qs. 189.867

**COLEGIO DE MARTILLEROS
Y CORREDORES PÚBLICOS**
Departamento Judicial Pergamino
LEY 10.973

POR 1 DÍA – El Colegio de Martilleros y Corredores Públicos del Departamento Judicial de Pergamino, hace saber que el Sr. DIEGO DARÍO DILELLO, DNI 34.994.836, domiciliado en calle Monroe N° 910 Pergamino, ha solicitado la Inscripción como Martillero y Corredor Público. Oposiciones dentro de los quince días. Sede del Colegio Bme. Mitre 470. Pergamino, 27 de noviembre de 2017. Jorge C. Sammartino, Secretario General.

Pg. 86.686

SOCIEDADES

MARFLOVIC GIUC S.R.L.

POR 1 DÍA – Se hace saber que el nombre correcto del socio es Juan Martín Callegher, y el domicilio social es Camino General Belgrano 2648 de M. B. Gonnet, La Plata. Abogado, Javier J. Arrieguez.

L.P. 28.509

SOLUCIONES NEUMÁTICAS S.A.

POR 1 DÍA – Edicto Complementario. Por Escritura Pública N° 688 de fecha 3 de noviembre de 2017, Escribano otorgante Juan Manuel Lombardo, registro N° 2 de Bragado, Prov. de Bs. As, se modifica el objeto social en su artículo tercero, inc. J) Comercial y L) Servicios. Contadora Pública, Liliana Linch.

L.P. 28.510

YINGO S.A.

POR 1 DÍA – Art. 10 Ley 19.550. 1) Ramiro Piombo, arg., nac. 1°/2/79, con DNI 27.099.842, CUIL 23-27099842-9, Arquitecto, solt., hijo de Guillermo Luis Piombo y de Norma Beatriz Zanetti, domic. en 457 N° 57 Depto. 3 de City Bell, Pdo. de La Plata; Luciano Marino, arg., nac. 11/9/78, DNI 26.803.674, CUIL 20-26803674-2, Contador Público, cas. 1° nup. con Rocío Repetti, domic. en Con. Centenario N° 2448 de Villa Elisa, Pdo. de La Plata; y Luis Omar Cisneros, arg., nac. el 18/11/91, con DNI 36.537.052, CUIL 20-36537052-5, Arquitecto, solt., hijo de Omar Cisneros y de Miriam Cardozo, domic. en Espinosa N° 711 de Ostende, Pdo. de Pinamar, 2) 9/10/2017 Escrit. Pública. 3) Yingo S.A.; 4) Domic.: Jurisd. Prov. de Bs. As., Sede Social: calle 457 N° 57 Depto. 3 de City Bell, Pdo. de La Plata. 5) Objeto: A- Constructora, Inmobiliaria, Comercial, Financiera, Importadora - Exportadora; 6): 99 años desde la fecha de constitución; 7) \$ 100.000; 8): Pte. Ramiro Piombo, por 3 ejercicios, (con uso de la firma social). Director. Suplente: Luciano Marino; no comprendidos en el Art. 299 de la Ley 19.550. 8) Art. 55 Ley 19.550; 9) Composición del Órg. de Adm. Directorio: entre un mín. de 1 y un máx. de 5 Direct. Titulares, y un mín. de 1 a 3 Direct. Suplent. 10) Cierre Ejec. 31 dic. Cada año. Lucía Malpeli, Notaria.

L.P. 28.511

SANDNET S.R.L.

POR 1 DÍA – Por Instrumento Privado el día 20/10/2017 se constituyó Sandnet S.R.L. 1) Socios: Meuli, Sandro Roberto, argentino, divorciado de sus primeras nupcias de María Alejandra Samaniego, técnico, DNI 21.715.826, C.U.I.T. 20-21715826-6, nacido 14/06/1970, domicilio Calle 126 N° 5491 Hudson, Berazategui, Prov. Bs. As. y Meuli, Jonathan Ariel, argentino, soltero, hijo de Sandro Roberto Meuli y María Alejandra Samaniego, administrativo, DNI 40.126.846, C.U.I.T. 20-40126846-5, nacido 13/01/1997, domicilio Calle 142 N° 5575 Hudson, Berazategui, Prov. Bs. As. 2) Denominación: Sandnet S.R.L. 3) Domicilio: domicilio legal en la provincia de Buenos Aires, pudiendo establecer agencias y sucursales en cualquier lugar del país o del extranjero A) Duración: 99 años. 5) Objeto: dedicarse por cuenta propia o de terceros o asociada a terceros a las siguientes actividades: A) Comercial e Industrial: Consultoría e ingeniería tecnológica en telecomunicaciones, informática y sist. información, asesoramiento, comercialización, implementación, mantenimiento de proyectos en las materias anteriormente indicadas; prestación, contratación, subcontratación, elaboración, desarrollo, control y ejecución de todo tipo de serv. informáticos, de telecomunicaciones y de consultoría e integración de tecnologías de información y de las comunicaciones y la elaboración, edición, producción, publicación y comercialización de productos audiovisuales; asesoramiento, comercialización, instalación, desarrollo y serv. de mantenimiento en integración de sistemas y servicios de diseño e implementación para Banda Ancha y Networking, integración de redes y serv. de operación y mantenimiento para operadores de telecomunicaciones, compañías eléctricas y todo tipo de empresas; el asesoramiento, comercialización, instalación, desarrollo y mantenimiento de soluciones para redes de telecomunicaciones en las tecnologías PLC, Wi-Max, coaxial e IP, fibra óptica y cualquier otra forma de telecomunicación. Acceso a Internet de alta velocidad, seguridad, gestión y mantenimiento de redes; asesoramiento, comercialización, instalación, soporte y mantenimiento de cualquier clase de equipo de telecomunicaciones o informáticos, hardware, software y de aplicaciones instaladas en los equipos especificados. El análisis, programación, preparación y aplicación de sistemas informáticos para toda clase de actividades, su suministro, implantación e integración, soluciones integrales para redes de telefonía, construcción e instalación de infraestructuras para telecomunicaciones, la ingeniería y fabricación de soluciones para reducción de impacto visual, así como el desarrollo de redes para telefonía móvil y fija y cualquier otra red de tecnología; externalización de operaciones de sistemas, comunicaciones y relacionados con las tecnologías de la información: la consultoría estratégica, tecnológica, organizativa, formativa y de procesos tanto para las diferentes Adm. Púb., entidades mixtas, privadas y personas físicas. Promoción, creación y participación en empresas y sociedades, industriales, comerciales, inmobiliarias, de servicios y de cualquier otro tipo. B) Importación y Exportación: de productos tradicionales y no tradicionales, ya sea manufacturados o es su faz primaria. C) Trading: Servicio de comercialización internacional de toda clase de materias primas, productos, subproductos, bienes y servicios bajo cualquier forma jurídica contractual. D) Representaciones y Mandatos: mediante la representación legal y comercial de personas físicas o jurídicas, ejerciendo todo tipo de mandatos y servicios, representaciones, comisiones, consignaciones, presentación a licitaciones públicas o privadas, realizando y administrando bienes y negocios propios o de terceros. E) Construcción: La dirección y ejecución de toda clase de obras, instalaciones, montajes y mantenimientos relacionados con la electrónica, de sistemas y redes de comunicaciones telefónicas, telegráficas, señalización, S.O.S., protección civil, defensa y tráfico y transmisión y utilización de voz y datos, medidas y señales, así como de propagación, emisión, repetición y recepción de ondas de cualesquiera clases, de antenas,

repetidores, radio-enlace, ayuda a la navegación, equipos y elementos necesarios para la ejecución de tales obras, montajes e instalaciones 6) Pesos cincuenta mil (\$ 50.000) dividido en cinco mil (5000) cuotas iguales de pesos diez (\$ 10) cada una. 7) Integración: En este acto se integran el veinticinco por ciento (25%) de sus respectivas suscripciones, quedando obligados a integrar el saldo dentro del plazo máximo de dos años. 8) Administración: a cargo del socio gerente. El mismo durará en su cargo hasta que la reunión de los socios le revoque el mandato. 9) Fiscalización: la realizarán los socios no gerentes. 9) Cierre de ejercicio: 30 de septiembre de cada año. Disposiciones Transitorias: En este acto los socios acuerda: I) Sede: Calle 126 Número 5491 Hudson, Berazategui, Prov. Bs. As. II) Gerente: Meuli Jonathan Ariel IV) Suscripción: Meuli Sandro Roberto, 3500 cuotas, \$ 35.000 y Meuli Jonathan Ariel, 1500 cuotas, \$ 15.000. Integran el veinticinco por ciento (25%) de sus respectivas suscripciones, quedando obligados a integrar el saldo en el plazo máximo de dos años. Suscripto: Pesos cincuenta mil (\$ 50.000). Total Integrado: Pesos doce mil quinientos (\$ 12.500). Antognoli Viviana, Abogada.

L.P. 28.515

APPAREL GROUP S.A.

POR 1 DÍA – Por Asamblea General Ordinaria unánime del 24 de agosto de 2017; se procedió en forma unánime a designar nuevo Directorio por un nuevo período de dos ejercicios, conformado por: a) Director Titular y Presidente: Marcelo Nelson Gardella, DNI 16.504.499; b) Director Titular: Christian Martín Gardella, DNI 25.224.023; c) Director Suplente: Alcira Gladis Gabrielli, DNI 1.753.160; d) Director Suplente: Diego Gabriel Sambrana, DNI 17.291.104. El acto no configura reforma estatutaria. Diego Martín Pianezza, Escribano.

L.P. 28.519

SCAS LIMPIEZA L.P. S.R.L.

POR 1 DÍA – 1) Nazareno Cristian Omar Sibilla, argentino, casado, comerciante, 25/01/1979, DNI 27.099.788, calle 61 N° 2520, ciudad y Partido de La Plata, provincia de Buenos Aires; María Eugenia Luna, argentina, casada, DNI 25.742.358, empresaria, 27/01/1977, calle 61 N° 2520, ciudad y Partido de La Plata, provincia de Buenos Aires 2) Por Instrumento Privado de fecha 6 de noviembre de 2017, se constituyó la sociedad; 3) "SCAS Limpieza L.P. S.R.L."; 4) Domicilio: Calle 61 número 2520, de la ciudad y Partido de La Plata, provincia de Buenos Aires; 5) Duración: 99 años. 6) Objeto Social: A) Limpieza, desinfección y desinfectación de pisos, edificios, locales y en general de inmuebles; B) Limpieza de edificios y locales públicos y privados, puertos y aeropuertos; C) Limpieza industrial; D) Limpieza y mantenimiento integral de establecimientos de todo tipo; E) Limpieza de calles, vías públicas y jardines. 7) El capital social es de \$ 50.000 dividido en 500 cuotas de \$ 100 cada una y de 1 voto por cuota. 8) La administración y representación social será ejercida por un socio gerente. Gerente designado: Sibilla, Nazareno Cristian Omar; 9) La fiscalización la realizarán cualquiera de los socios, en los términos del Art. 55 de la LGS; 10) Fecha de Cierre: 31 de diciembre de cada año. Facundo Ariel Bochicchio, Abogado.

L.P. 28.521

BAKKEN GRUPPE S.R.L.

POR 1 DÍA – Inst. Priv. 06/11/2017 se constituyó Bakken Gruppe S.R.L. Socios, Soria Claudia Mariela, arg., DNI 30.934.017 nac. 13/03/84, Comerciante, 41 e/ 236 y 237 A. Echeverry, soltera y Gatti Hugo Fernando, arg., DNI 31.002.623 nac. 6/7/84, Comerciante, 41 e/ 236 y 237 A. Echeverry, soltero. Duración: 50 años. Domicilio: 41 e/ 236 y 237 A. Echeverry, La Plata, Bs. As. Objeto: las siguientes actividades: A) De Construcción: construcción, demolición, remodelación, ampliación, reducción, elevación, ejecución de proyectos, y realización de obras de cualquier naturaleza, limpieza de canales, desmontes, poda, tejidos perimetrales, movimientos de suelo, sean públicas o privadas. B) Inmobiliaria: compra, venta, urbanización, subarrendamiento, permuta, administración. C) Comercial: compra, venta, importación, exportación, representación, consignación, distribución y en general la realización de toda clase de actos de comercios. D) Servicios: mediante la organización, asesoramiento y atención, administrativa, industrial, minera, de computación y sistemas, publicitaria, comercial, de seguros, reparación de motores y mecánica automotor en general - A tales fines la Sociedad tiene plena capacidad Jurídica para adquirir derechos y contraer obligaciones que no sean prohibidos por las leyes o por este estatuto. Capital: \$ 15.000 dividido en 150 cuotas de \$ 100 cada una y un voto por cuota. Administración y Representación: socio gerente Soria Claudia Mariela por todo el plazo social. Fiscalización: a cargo de los socios. Cierre ejercicio: 31 de octubre de cada año. Contador Público Nacional, Foresio Natalia Romina.

L.P. 28.524

CERVECEAR S.R.L.

POR 1 DÍA – Constitución de S.R.L. Rigoni Lucas, nacido el 02/06/78, DNI 26.452.417, CUIT 20-26452417-3, Argentino, comerciante, soltero c/ dclo. en la calle 61 N° 433 Depto. 5° B entre 3 y 4, La Plata, Buenos Aires, Bizet, Martín, nacido el 29/10/75, DNI 24.891.556, CUIT 20-24891556-1, Argentino, comerciante, soltero, c/dclo. en la calle 479 N° 2411, City Bell, La Plata, Buenos Aires y Pepe, Martín Vicente, nacido el 08/09/74, DNI 23.874.677, CUIT 20-23874677-9, Argentino, comerciante, soltero, c/dclo. en la calle 417 N° 3477, Villa Elisa, La Plata, Buenos Aires. Denominación: Cervecear S.R.L. c/dclo. social y legal en la calle 417 N° 3477 entre 1 y 2, Villa Elisa, La Plata, Buenos Aires. Objeto Social: dedicarse por cuenta propia o ajena, o asociada a terceros, dentro o fuera del país la creación, producción, intercambio, fabricación, transformación, comercialización, intermediación, representación, importación y exportación de bienes materiales, incluso recursos naturales, e inmateriales y la prestación de servicios, relacionados directa o indirectamente con las siguientes actividades: (a) Gastronómicas, hoteleras y turísticas; (b) Comunicaciones, espectáculos, editoriales y gráficas en cualquier soporte; (c) Culturales y educativas; (d) Desarrollo de tecnologías, investigación e innovación y software; (e) Agropecuarias, avícolas, ganaderas, pesqueras, tamberas y vitivinícolas (f) Inmobiliarias y constructoras; (g) Inversoras, financieras y fideicomisos (h) Salud y j) Producción y comercialización de toda clase de bienes que no estén prohibidos por normas legales vigentes. Duración: 99 años. Capital Social: \$ 24.000 (veinticuatro mil) dividido en dos mil cuatrocientas cuotas (2.400) de pesos diez (\$ 10). Administración y Representación: Desempeñada por los socios que revestirán el carácter de socios gerentes. Fiscalización: Ejercida por los mismos socios. Cierre de ejercicio: 31 de diciembre de cada año. Rigoni Lucas, Contador.

L.P. 28.526

DELGADO - INCALZI S.A.

POR 1 DÍA – En la publicación del 5/10/2017, Recibo C.F. 31.568 se omitió consignar la profesión de la accionista Cintia Paola Incalzi que es empleada administrativa. Dra. Graciela A. Paulero, Abogada.

C.F. 31.980

BREZINA LA CONSTRUCTORA S.R.L.

POR 1 DÍA – 1) Socios: Luis Alberto Brezina, DNI 23.494.545, soltero, argentino, constructor, nacido el 03/08/1973, domiciliado en Salta 53, General Pacheco, Pdo. de Tigre, Prov. de Bs. As.; y Analía Verónica Betti, DNI 26.025.077, soltera, argentina, docente, nacida el 29/06/1977, domiciliada en Salta 53, General Pacheco, Pdo. de Tigre, Prov. de Bs. As.; 2) Instr. Público del 03/11/2017; 3) Denominación: Brezina La Constructora S.R.L.; 4) Domicilio: Salta 53, General Pacheco, Pdo. de Tigre, Prov. de Bs. As.; 5) Objeto: Dedicarse por cuenta propia, de terceros y/o asociada a ellos a las siguientes actividades: A) Constructora: Ejecución de proyectos, dirección, administración, realización y mantenimiento de obras de ingeniería de cualquier naturaleza, de carácter público o privado; B) Comercial: Compraventa, representación y distribución de materiales directamente afectados a la construcción de cualquier obras civil; y C) Mandataria: La realización de todo tipo de mandamientos, comisiones, representaciones y consignaciones

comerciales.; 6) Duración: 99 años desde inscripción; 7) Capital: \$ 100.000; 8) y 9) Administración y representación: Uno o más gerentes en forma indistinta por todo el término de duración de la sociedad. Se nombra al socio Luis Alberto Brezina como gerente. Fiscalización socios conforme Art. 55 Ley 19.550; 10) Cierre: 31/03 de c/año. Guillermo Castro, Contador Público.

C.F. 31.982

REMISES TRANSFER S.R.L.

POR 1 DÍA - 1) Socios: Daniel Alberto Urdinola, DNI 13.173.751, casado, argentino, empelado, nacido el 13/03/1959, domiciliado en Julián Pérez 180, Morón, Pdo. de Morón, Prov. de Bs. As.; y Néstor Abel Baliani, DNI 10.880.922, divorciado, argentino, comerciante, nacido el 11/08/1953, domiciliado en Chiclana 34, Roque Pérez, Pdo. de Roque Pérez, Prov. de Bs. As.; 2) Instr. Público del 06/11/2017; 3) Denominación: Remises Transfer S.R.L.; 4) Domicilio: Juan José Valle 405, Morón, Pdo. de Morón, Prov. de Bs. As.; 5) Objeto: La sociedad tiene por objeto dedicarse por cuenta propia, de terceros y/o asociada a terceros a prestar servicios de transporte automotor de pasajeros remises, y alquiler de autos con chofer. Se deja establecido expresamente que la sociedad no realizará la explotación de ninguna concesión o servicio público estipulada en el inciso 5to. del artículo 299 de la Ley 19.550.; 6) Duración: 99 años desde inscripción; 7) Capital: \$ 50.000; 8) y 9) Administración y representación: Uno o más gerentes en forma indistinta por todo el término de duración de la sociedad. Se nombra al socio Daniel Alberto Urdinola como gerente. Fiscalización socios conforme Art. 55 Ley 19.550; 10) Cierre: 31/12 de c/año. Guillermo Castro, Contador Público.

C.F. 31.983

J Y B AUXILIOS S.R.L.

POR 1 DÍA - Por Instrumento Privado con firma certificada ante escribano, 18/07/17. Constituye. Duración: 99 años. Bell Gisele Valeria, 18/01/1986, DNI 31.832.740, soltera, contadora pública, domiciliada en Yerbal 899, CABA; y Álvarez Germán, 20/08/1981, DNI 28.935.393, soltero, comerciante, domiciliado en Canadá 2262, Mar del Plata, Pcia. de Bs. As., todos argentinos. Objeto: dedicarse por cuenta propia, de 3º o asociada con 3º, dentro o fuera del país, a las siguientes actividades: a) Comerciales: (i) Explotación de establecimientos y demás servicios asociados a la industria de la construcción y/o complementarios; (ii) Explotación de establecimientos y demás ss. asociados a remolques de vehículos y/o ss. complementarios; (iii) Explotación de establecimientos y demás ss. asociados al traslado de personas y/o ss. complementarios; (iv) Explotación de taller mecánico, taller de electricidad, y demás ss. asociados a la reparación de todo tipo de vehículos, camillas, soldaduras, hidráulicos y/o ss. complementarios; (v) Explotación de establecimientos de gomería y demás ss. asociados y/o servicios complementarios; (vi) Compra, venta, fabricación, exportación, importación, permuta, distribución, consignación, alquiler y leasing de todo tipo de productos nacionales e importados; (vii) Importación, exportación, compra y vta. al por mayor y/o menor de equipos, instrumentos y/o productos asociados a la industria de la construcción; reparación de todo tipo de vehículos, camillas, soldaduras, hidráulicos y demás ss. y/o productos relacionados; (viii) Locación de rodados, equipos, instalaciones, bienes muebles e inmuebles y/o servicios complementarios. b) Financieras: la financiación de ventas a plazos, constituyendo prendas, hipotecas, o cualquier garantía real o personal sobre los saldos financieros, compra, venta, permuta de títulos y demás valores mobiliarios, aporte de capital a particulares, empresas o sociedades, dar o tomar dinero en préstamo, constituyendo, adquiriendo, transfiriendo hipotecas, prendas y demás derechos reales, con excepción de las actividades a que se refiere la Ley de Entidades Financieras y toda otra que requiera el concurso público. Para el cumplimiento de su objeto, la Sociedad tiene la plena capacidad jurídica para adquirir derechos, contraer obligaciones y ejercer plenamente todos los actos que no sean prohibidos por las leyes vigentes y/o por estos estatutos sociales. Dirección y administración: 1 o más gerentes, socios o no, por tiempo determinado o indeterminado conforme resuelva Asamblea. Cierre: 30/06. Gerente: Bell Gisele Valeria con domicilio especial en la sede social. Domicilio especial y sede social: Solís 7565, Mar del Plata, Pcia. de Bs. As. Capital: \$ 30.000 (3.000 cuotas de vn \$ 10 cada una). Autorizada en el instrumento relacionado. Contadora Pública, Luciano Ana Belén Tº 157, Fº 160, CPCEPBA.

G.P. 192.088

PINAMAR IMÁGENES S.A.

POR 1 DÍA - Acc.: Gabriela Echeverría, DNI 18.834.511, soltera, nac. el 10/03/1981, empleada y dom. en De las Hespérides N° 1246, ciud. y pdo. de Pinamar, Pcia. Bs. As.; Osvaldo Jorge Vila, DNI 4.609.389, cas. en 1ras. nup. con María L. Amaya Cancio Redondo, nac. el 26/02/1945, empresario y dom. en De las Hespérides N° 1246, ciud. y pdo. de Pinamar, Pcia. de Bs. As.; Juan Pablo Pallavicini, DNI 26.752.022, soltero, nac. el 15/06/1978, arquitecto y dom. en De las Musas 1241, ciud. y pdo. de Pinamar, Pcia. de Bs. As. y Pablo Gastón Bellini Sala, DNI 24.061.694, divorciado, nac. el 20/06/1974, empresario y dom. en Diego Palma 1891, UF 3 ciud. y pdo. de San Isidro, Pcia. de Bs. As., todos argentinos; Esc. Púb. 125 del 05/10/2017; Denom.: Pinamar Imágenes S.A.; Sede: De las Hespérides N° 1246 ciud. y pdo. de Pinamar, Pcia. Bs. As.; Obj.: diagnóstico médico por imágenes: de baja, media y alta complejidad ambulatoria y a dom., radiología convencional y digital, mamografía de alta resol., ecografía y ecodopler color, densitometría ósea, tomografía; medicina integral: asistencia, asesoramiento y orientación médica, org., instalación y explot. de establec. asistenciales, sanatorios y clínicas médicas; servicio de kinesiología: inst. y explot. de establec. asistenciales, serv. de consultorios externos para pacientes que requieran asist. kinésica respiratoria y motora; comercial: compraventa, export., import., distrib., consignaciones de prod., subproductos, equipamientos, aparatos, insumos, repuestos y accesorios relac. con el obj. social; mandataria: ejerc. de mandatos y representaciones, consignaciones, distrib., gestiones de negocios, adm. de bienes y servicios; financiera: otorgamiento de préstamos con gtía., aportes de capitales a personas o soc., operac. de carácter financiero excl. Ley 21.526; Inmobiliaria: compraventa arrendamiento y adm., de inmuebles; urbanización, loteos; importación y exportación: de productos relac. con el objeto social; Plazo: 99 años; Capital: \$ 100.000; Dir.: 1 a 3 tit., 1 a 3 supl. por 3 ejer.; Dir.: Pres.: Gabriela Echeverría, Dir. Sup: Juan Pablo Pallavicini; Rep.: presid.; Fis.: Art. 55 LGS; Cierre de ejer.: 31/12. Patricio P. Morán, Abogado.

L.P. 28.544

SISTEMAS OPERATIVOS RITTER S.A.

POR 1 DÍA - 1) Cierre de ejercicio económico: 31/12. Juan Bautista Derrasa, Notario.

L.P. 28.547

CEREALERA AGM JUNÍN S.A.

POR 1 DÍA - 1) Art. 60. 2) Se ratifica lo resuelto en la A.G.O. del 18/11/2016. 3) Nuevo Presidente: Marcelo Darío Alonso, arg., 11/02/1972, soltero, DNI 22.630.378, CUIT 20-22630378-3, Alem 454 de Junín, Provincia de Buenos Aires. Nuevo Director Suplente: José Grande, argentino, 15/12/1952, divorciado, DNI 10.178.122, CUIT 20-10178122-5, Mendiluce 735 de Diego de Alvear, Provincia de Santa Fe. 4) A.G.O. del 14/09/2017. 5) Juan Bautista Derrasa; Notario.

L.P. 28.548

F Y F S.A.

POR 1 DÍA - Por Esc. N° 151 del 30/10/2017, ref. Art. 1º por cambio denom. Soc. a "Los Zeta De Villa Sena Agroservicios S.A.". María Eugenia Índice, Escribana.

L.P. 28.549

SALÓNICA S.A.

POR 1 DÍA – Esc. Públ. N° 388 del 1°/11/2017. 1) Comba Oscar Alberto, DNI 4.973.072, 11/04/1945, divorciado, Felipe Amoedo N° 2552, localidad y partido Quilmes, Bs. As. 2) Gómez Silvano, DNI 16.679.446, 6/02/1964, casado, calle 833 N° 597, localidad y partido Quilmes, Bs. As. 3) Alisio Claudio Fabián, DNI 21.719.838, 21/05/1974, Navarro N° 1138, localidad San Juan Bautista, partido Florencio Varela, Bs. As. y 4) Royo Martín Alejandro, DNI 36.156.310, 28/06/1970, Ramón Falcón N° 1306, localidad El Palomar, partido Morón, Bs. As., ambos solteros y todos arg. y comerciantes. “Salónica S.A.”, Sede 833 N° 597, de la localidad Quilmes Oeste y partido Quilmes, Provincia de Buenos Aires. 99 años. \$ 100.000. Objeto: Comercial: Compraventa, comercialización, industrialización y fabricación de metales. Trefilación de hierro en todas sus formas, corte a pantógrafo y/o similares, fundición, aleación. Mandataria y representante: El ejercicio de representaciones, mandatos consignaciones, gestiones de negocio, administración de bienes, capitales y empresas por cuenta propia o de terceros, ya sean particulares o sociedades en general, nacionales o extranjeras. Financiera: la sociedad podrá realizar la financiación de las operaciones sociales, inversiones y aportes de capital a empresas y realizar todas las operaciones necesarias de carácter financiero con excepción expresa de las comprendidas en la Ley 21.526 o cualquier otra que se dicte en lo sucesivo. Repres. Legal: Presidente. Adm.: Presidente: Royo Martín Alejandro; Dir. Supl. Alisio Claudio Fabián. Adm. 1 a 10 Dir. Titulares y Suplentes, por 3 ejercicios. Fisc. Art 55. Ley 19.550. 31/10. Carlos Federico Gosella, Abogado.

L.P. 28.550

ABORDAJES EDUCATIVOS EMPATÍA S.A.

POR 1 DÍA - 1) David Alberto D'Atri, 08/10/81, casado, comerciante, DNI 28.943.409, 134 N° 4806, Hudson, Berazategui, Bs. As. Claus Zaehnsdorf, 07/10/82, casado, DNI 29.812.721, Cerrito 62, Bernal, Quilmes, Bs. As. Héctor Daniel Ruiz, 05/11/61, casado, DNI 14.407.263, ingeniero, Avenida Doctor Sabin 2139, Ranelagh, Berazategui, Bs. As. María Elina Apelt Escartin, 26/02/59, casada, DNI 13.262.531, licenciada en administración, Avenida Doctor Sabin 2139, Ranelagh, Berazategui, Bs. As. Jaquelin Yamila Pissan, 28/09/80, viuda, DNI 28.495.113, comerciante, Avenida Isidro Iriarte 1511, Quilmes, Bs. As.; todos argentinos. 2) 1°/11/17. 3) Abordajes Educativos Empatía S.A. 4) Avenida Isidro Iriarte 1390, localidad y partido de Quilmes, Bs. As. 5) Creación, explotación, instalación organización, administración de hogares, centros de día, centros educativos terapéuticos, hospital de día, centros de rehabilitación integral, consultorios externos, centros asistenciales, escuelas en todos los niveles. 6) 99 años. 7) \$ 100.000. 8) Presidente: Héctor Daniel Ruiz. Director Suplente: Claus Zaehnsdorf. Directorio: 1 a 5 titulares o suplentes: 3 ejercicios. Fiscalización: Art. 55 LGS. 9) Presidente. 10) 31/03. Federico F. Alconada Moreira, Abogado.

L.P. 28.551

GANADERA LOMA ALTA S.A.

POR 1 DÍA - Por A.G.E. del 20/09/17 se ratifica cambio de jurisdicción a la Pcia. Bs. As. a calle 29 N° 1495, Verónica, Punta Indio, y ref. Art. 1° del Est. Soc. Germán Dicundo, Contador Público.

L.P. 28.553

ECOLOGÍA PROTEKTO S.A.

POR 1 DÍA - 1) Andrés Eduardo Santos, DNI 32.155.728, 09/03/86, lic. Adm., cas., dom. Azcuénaga 690, Tandil; Alejandro Gustavo Cortés, DNI 14.569.108, 17/08/61, com., cas., dom. Intendente Guillemon 243, Gral. Rodríguez ambos, Bs. As., args.; 2) Inst. Púb. 08/11/17; 3) Ecología Protekto S.A.; 4) Sarmiento 976, Tandil, Bs. As.; 5) La sociedad tiene por objeto, realizar por cuenta propia, de terceros o asociadas a terceros en el país o en el extranjero, las siguientes actividades: Servicios: Ingeniería Ambiental: proyectar, dirigir y supervisar la construcción y mantenimiento de obras de la contaminación ambiental. Operación de Mantenimiento de plantas de tratamiento de aguas residuales. Gerenciamiento y asesoramiento Técnico. Comercialización: compraventa, distribución, intermediación, fabricación, transformación, producción, exportación e importación de filtros ecológicos para el cuidado del medio ambiente. Transporte: cargas en general. Proveedor del Estado; 6) 99 años; 7) \$ 100.000; 8) 31/07; 9) El un mín. 1 y máx. 5 direct. Tit. e igual supl. por 3 ejer. Dir. Tit. Pte. Repre. Leg.: Andrea A. Santos y Dir. Supl.: Alejandro G. Cortés, Art. 55; Germán Dicundo, Contador Público.

L.P. 28.554

ALIMENTACIÓN FD GROUP Sociedad de Responsabilidad Limitada

POR 1 DÍA - 1) Valentín Fileni, argentino, nacido el 15 de abril de 1992, de 25 años de edad, DNI 36.777.931, CUIT 20-36777931-5, soltero, hijo de Walter Ruben Fileni y Celica Noemí Diacinti, de profesión empresario, con domicilio en la calle 13 N° 4947 de Gonnet, partido de La Plata, Pcia. de Buenos Aires, y Jorge Alberto Diacinti, argentino, nacido el 2 de julio de 1961, de 56 años de edad, soltero, hijo de Jorge Ruben Diacinti y Georgelina Noemí Perera, de profesión empleado, DNI 14.465.059, CUIT 20-14465059-0 con domicilio en calle 16 N° 675 de La Plata, Pcia. de Buenos Aires. 2) 8 de noviembre de 2017. 3) “Alimentación FD Group Sociedad de Responsabilidad Limitada”. 4) 13 N° 4947 de Gonnet, partido de La Plata, Provincia de Buenos Aires. 5) La sociedad podrá por sí o por terceros, o asociada a terceros, en el país o en el exterior, y ser Proveedor del Estado de los siguientes objetos: a) Comercial: compra venta por mayor y menor, importación y exportación, consignación, representación de firmas extranjeras o nacionales y distribución de: Materiales de Construcción y artículos de ferretería, maquinas y equipos eléctricos, electromecánicos y electrónicos. Productos alimenticios en todas y cualquiera de las formas de comercializarse, víveres secos y/o frescos, carnes, pescados, pollos, embutidos, lácteos, y en general todos los productos que se comercializan en mercados concentradores. Comercialización de productos de limpieza a granel o fraccionados, artículos de papelería y librería comercial y escolar, muebles y útiles para oficina, Hardware y software bajo licencias y/o de propia generación, equipos. Prendas de vestir, calzado, accesorios, artículos de marroquinería y regalos. Artículos de cuero y talabartería, platería regalos empresarios. b) Constructora: c) Agropecuaria d) Servicio de gastronomía incluyendo la elaboración y distribución en cualquiera de sus formas. Servicios de viandas, y explotación de comedores, de empresas y de organismos públicos y escuelas, y/o de entes privados. Explotación de bares, restaurant y cantinas. Servicio de lavandería con instalaciones propias y/o ajenas, prestadas sobre inmuebles propios y/o ajenos, en lugares públicos y/o privados. Servicios de reparación de prendas y calzado. Administrar Fideicomisos Inmobiliarios y de todo tipo de Bienes registrables o no, con fines comerciales. Realización y Organización de eventos, ferias espectáculos y campañas publicitarias. Servicios de impresión y estampado, gráficos y de diseño. Servicios para la construcción. e) Industrial. f) Mandataria. g) Inmobiliaria. h) Financiera: La sociedad podrá realizar la financiación de las operaciones sociales obrando como acreedor, prestatario en los términos del artículo 5to. de la Ley 12.962, y realizar todas las operaciones necesarias de carácter financiero permitidas por la legislación vigente, siempre con dinero propio. No realizara las operaciones comprendidas en la Ley 21.526, o cualquier otra que se dicte en lo sucesivo en su reemplazo o requiera de la intermediación del ahorro público. 6) 20 años. 7) \$ 110.000,00 (pesos ciento diez mil). 8) El socio gerente designado Valentín Fileni. La fiscalización se efectúa de acuerdo al Art. 55 de la Ley General de Sociedades. 10) 31 de diciembre. Francisco A. Tizzano, Contador Público.

L.P. 28.557

PATIO OSTARIA S.A.

POR 1 DÍA - 1) Manuel Alejandro Trejo, argentino, nacido el 26 de marzo de 1972, de 45 años de edad, DNI 22.523.420, CUIT 20-22523420-6, soltero, hijo de Manuel Trinidad Trejo y Rosa González, de profesión comerciante, con domicilio en calle 42 esq. 19 bis N° 0, Villa del Plata, de la ciudad y partido de Ensenada, Pcia. de Buenos Aires, Tinto Alejandro Jerónimo, argentino, nacido el 15 de noviembre de 1983, de 33 años de edad, soltero, hijo de Graciela Inés Holbig y Roberto Alfredo Tinto, de profesión empleado, DNI 30.728.388, CUIT 20-30728388-4, con domicilio en calle 40 N° 109

e/121 y 122, de la ciudad de La Plata, Pcia. de Buenos Aires. 2) 9 de noviembre de 2017. 3) "Patio Ostaria S.A.". 4) Calle 42 esq. 19 bis N° 0, Villa del Plata, Ensenada, Provincia de Buenos Aires. 5) La sociedad podrá por sí o por terceros, o asociada a terceros, en el país o en el exterior, y ser proveedor del Estado de los siguientes objetos. A) Gastronómica: la elaboración, comercialización al por mayor o menor de productos, subproductos alimenticios, comidas elaboradas y no elaboradas y bebidas. La explotación de todo tipo de comercios relacionados con la gastronomía, en especial restaurantes, casas de comidas, pizzerías, bares, confiterías, supermercados, venta y suministro de dichos servicios en salones propios o arrendados, a domicilio, en puestos fijos o móviles, prestación de servicios de gastronomía y catering a organismos públicos y privados, concesiones gastronómicas, comedores de empresas, salones de fiesta, domicilios particulares y Food truck. B) Eventos y promociones: C) Servicios. D) Mandataria. E) Inmobiliaria. F) Financiera: la sociedad podrá realizar la financiación de las operaciones sociales obrando como acreedor prendario en los términos del artículo 5to. de la Ley 12.962, y realizar todas las operaciones necesarias de carácter financiero permitidas por la legislación vigente, siempre con dinero propio. No realizará las operaciones comprendidas en la Ley 21.526, o cualquier otra que se dicte en lo sucesivo en su reemplazo o requiera de la intermediación del ahorro público. Para el cumplimiento de su objetivo la sociedad tiene plena capacidad jurídica para adquirir derechos y contraer obligaciones. Asimismo podrá ser proveedor del estado, y actuar como importadora o exportadora, de cualquiera de los puntos antes mencionados en este objeto. G) Publicitaria. H) Comercial: compra venta por mayor y menor, importación y exportación, consignación, representación de firmas extranjeras o nacionales y distribución de: productos alimenticios en todas y cualquiera de las formas de comercializarse, víveres secos y/o frescos, carnes, pescados, pollos, embutidos, lácteos, y en general todos los productos que se comercializan en mercados concentradores, mercados, Comercialización de productos de limpieza a granel o fraccionados. I) Importadora y exportadora: realización de operaciones de importación y exportación de bienes de consumo y de capital para la construcción; su equipamiento y administración. 6) 99 años. 7) \$ 150.000,00 (pesos ciento cincuenta mil). 8.) El directorio designado: Presidente Trejo Manuel Alejandro, Vicepresidente Tinto Alejandro Jerónimo. La fiscalización se efectúa de acuerdo al Art. 55 de la Ley General de Sociedades. 10) 31 de diciembre. Francisco A. Tizzano, Contador Público.

L.P. 28.558

TAI JUE S.R.L.

POR 1 DÍA - Constitución de Tai Jue S.R.L. Domicilio: 467 N° 3750, La Plata. 1) Socios: Chen Rong, chino, soltero, nac. 02/09/1987, comerciante, DNI 94.717.186, CUIT 20-94717186-1, dom. 65 N° 1666 de La Plata y Chen Hui, chino, soltero, nac. 02/04/1988, comerciante, 95.054.202, CUIL 20-95054202-1, dom. 505 N° 334, Manuel B. Gonnet, La Plata. 2) Inst. Privado 09/11/2017. 3) Duración: 99 años. 5) Objeto: compra, venta, importación, exportación, distribución, representación, comisión, consignación y transporte, al por mayor o por menor, de todos los elementos, artículos, materias primas, materiales, productos, subproductos, maquinaria, equipos, herramientas y accesorios, vinculados con el ramo de alimentación y cualesquiera otros productos destinado al consumo, incluidas en ella bebidas gaseosa, alcohólicas yaguas, perfumería e higiene personal, artículos de limpieza, artículos de seguridad e higiene, productos de limpieza para el hogar, domésticos y otros objetos de expendio en supermercados y accesorio en general; conforme las características vigentes en el país. 6) Capital: \$ 200.000. 7/8) Administración y Rep. Legal: Chen Rong, socio gerente hasta 31/12/2020. 9) Fiscalización: los socios. 10) Cierre de Ej. 31/12. Chen Rong, Socio Gerente. Pedro Omar Vázquez, Contador Público Nacional.

L.P. 28.560

PUERTO JAPONÉS S.A.

POR 1 DÍA – Edicto Complementario. 1) Administración.: Directorio integrado por el número de miembros que determine la Asamblea, entre un mínimo de uno y un máximo de cinco, los que durarán en su cargo tres ejercicios, reelegibles y su designación revocable por la Asamblea. 2) Representación Legal: corresponde al presidente del directorio. 3) Sindicatura prescinde. 4) Órganos de administración y fiscalización: Presidente: Abel Honorio Lescano. Director Suplente: Flavia Samanta Lescano. Ambos con domicilio especial en Crnte. Luis Piedrabuena 1471, B° Cabot, Garín, Bs. As.; aceptan cargos. 5) Capital Social: \$ 100.000 a) Abel Honorio Lescano: 500 acciones de \$ 100, total \$ 50.000; b) Flavia Samanta Lescano: 500 acciones de \$ 100, total \$ 50.000. Se confiere al Contador Público autorizado para la presentación del siguiente instrumento público a favor del Doctor Esteban Horacio Parada con Tomo 131, Folio 188.

L.P. 28.569

CARTASUR CARDS S.A.

POR 1 DÍA - Emisión de obligaciones negociables simples (no convertibles en acciones) Clase II (bajo el régimen de oferta pública, Ley 26.831) por hasta V/N \$ 100.000.000 (las "ON") bajo el Programa Obligaciones Negociables Simples (no convertibles en acciones) por hasta U\$S 50.000.000 (o su equivalente en otras monedas) (el "Programa"). Términos y condiciones generales del Programa y las ON fijados por Asamblea General Extraordinaria de Accionistas N° 39 de fecha 20 de julio de 2016 y por Acta de Directorio N° 131 de fecha 22 de julio de 2016, términos y condiciones particulares de las ON fijados por Acta de Directorio N° 146 de fecha 30 de agosto de 2017, conforme expresa delegación de la mencionada Asamblea precitada. Se ha solicitado autorización para la creación del Programa y la oferta pública de las ON creados bajo el mismo a la Comisión Nacional de Valores (la "CNV"), autorización otorgada por resolución de Directorio de la CNV, N° 18.458 de fecha 19 de enero de 2017. Denominación: Cartasur Cards S.A., domiciliada en Sixto Fernández 124, Lomas de Zamora, Pcia. de Bs. As. Constituida en fecha 31 de marzo de 1992 e inscrita en la Dirección Provincial de Personas Jurídicas de la Provincia de Buenos Aires, Subdirección Registral La Plata, el día 20 de octubre de 1992 bajo la matrícula N° 33258 de Sociedades Comerciales, Legajo 60.118. Vencimiento del plazo de la Sociedad: 20 de octubre de 2042. Objeto Social: La Sociedad tiene por objeto social realizar por cuenta propia o de terceros, o asociada a terceros, en cualquier lugar del país o del extranjero, las siguientes actividades: a) Actuar como entidad emisora y pagadora de tarjetas de crédito; atender con recursos propios sus saldos financieros; efectuar operaciones de crédito; constituirse como acreedor prendario e hipotecario; efectuar operaciones de inversión y financiaciones en general, con exclusión de las previstas en la Ley de Entidades Financieras ni aquéllas para las cuales se requiera el concurso del ahorro público; b) Actuar como agencia de turismo, con arreglo a todas las normas legales y reglamentarias que regulen su funcionamiento y realizando todas aquellas actividades conexas con ésta, conforme le artículo primero de la Ley 18.829 y su Decreto reglamentario 2102/72 o las ampliaciones y/o modificaciones que ambos cuerpos legales dicten en el futuro sujeto a las normas específicas de la Dirección Nacional de Servicios Turísticos. Capital Social: \$ 209.500.000. Patrimonio Neto: \$ 375.946.737,10 (al 30 de junio de 2017). Monto y moneda de emisión: hasta V/N \$ 100.000.000 (Pesos cien millones). Obligaciones Negociables emitidas con anterioridad: Las Obligaciones Negociables Clase I emitidas el 7 de abril de 2017 por un V/N de \$ 75.000.000 (pesos setenta y cinco millones). Clase: Obligaciones Negociables Clase II Garantía: Sin garantía. Condiciones de amortización: Las ON tendrán como fecha de vencimiento la fecha en que se cumplan 12 meses contados desde de la Fecha de emisión o de no ser un día hábil o de no existir ese día, será el primer día hábil siguiente. El capital de las ON será amortizado en tres cuotas consecutivas, las primeras dos por un importe igual al 33% cada una del valor nominal de las ON y la última por un importe equivalente al 34% del valor nominal de las ON. Los pagos de capital serán realizados en la fecha en que se cumplan 6, 9 y 12 meses contados desde la Fecha de emisión, en las fechas que sean un número de día idéntico a la Fecha de Emisión pero del correspondiente mes o, de no ser un día hábil o de no existir dicho día, será el primer día hábil siguiente. Intereses: Los Intereses serán pagados trimestralmente, en forma vencida, a partir de la Fecha de emisión, en las fechas que sean un número de día idéntico a la Fecha de emisión, pero del correspondiente mes o, de no ser un día hábil o no existir dicho día, el primer día hábil posterior. Miguel Rodolfo Elguer, Representante Legal.

L.Z. 50.402

WESTEN BIER S.R.L.

POR 1 DÍA – Constitución. 1) Escritura 736 del 07/11/2017, Folio 1671, Registro Notarial 56 de San Isidro. 2) Westen Bier S.R.L. 3) Sede: Sargento Cabral 1069, localidad y partido San Miguel, Prov. Buenos Aires. 4) 99 años. 5) Cristian Bussio, argentino, 10/04/1968, DNI 20.230.680, CUIT 20-20230680-3, casado, contador público, domicilio real Cabildo 480, unidad funcional 23, General Pacheco, partido de Tigre, Provincia de Buenos Aires;

Mariano San Francisco, español, residente argentino, 21/10/1952, DNI 93.763.619, CUIT 23-93763619-9, casado comerciante, domicilio real Zuviria 850, Muñiz, partido de San Miguel, Prov. de Buenos Aires; Mariano Fernando San Francisco Lo Forte, argentino, 06/01/1982, DNI 29.285.821, CUIT 27-29285821-4, casado, comerciante, domicilio real Azopardo 3681, Bella Vista, partido de San Miguel, Prov. de Buenos Aires; y Diego Matías Paschetto, argentino, 23/12/1976, DNI 25.692.610, CUIT 20-25692610-6, soltero, empleado administrativo, domicilio real General Savio 3138, Los Polvorines, partido de Malvinas Argentinas, Prov. de Buenos Aires; 6) Objeto: realizar por sí o por terceros y/o asociada a terceros, en el país o en el exterior, las siguientes actividades: explotación de bares, confiterías, parrillas, restaurantes, pubs, pizzerías, cafés y toda actividad relacionada con gastronomía y elaboración de comidas; salchicherías, hamburgueserías y todo tipo de casas de comidas. Operaciones de exportación e importación, y la realización de toda clase de actos comerciales o jurídicos que se relacionen directa o indirectamente con el objeto societario. 7) Socios, Art. 55 LGS. Se prescinde de sindicatura. 8) \$ 120.000. Sociedad no comprendida en el Art. 299 LGS. 9) 30 noviembre. 10) Gerentes con actuación en forma conjunta: Diego Matías Paschetto y Mariano San Francisco, con mandato por tiempo indeterminado, y con domicilio especial en la sede social, Sargento Cabral 1069, localidad y partido de San Miguel, Provincia de Buenos Aires. 11) Michele Santilli Luque, autorizada por escritura del 7/11/2017. Michele Santilli Luque, DNI 19.053.647.

S.I. 43.189

CAÑITO TRAILERS S.R.L.

POR 1 DÍA - 1) 31/10/2017. 2) Cañito Trailers S.R.L. 3) Avenida Liniers 294, localidad y partido de Tigre, Provincia de Buenos Aires. 4) 99 años. 5) Carlos Francisco Di Fiori, argentino, casado, comerciante, 6/10/1958, edad: 59 años, DNI 13/11/17, con domicilio en Querandíes 740, Rincón de Milberg, partido de Tigre, Provincia de Buenos Aires; Carlos Damián Di Fiori, argentino, soltero, comerciante, 10/06/1980, edad: 37 años, DNI 28.113.071, Querandíes 740, Rincón de Milberg, partido de Tigre, Provincia de Buenos Aires; Julio César Di Fiori, argentino, soltero, comerciante, 03/07/1981, edad: 36 años, DNI 29.299.686, con domicilio en Chubut 2338, Rincón de Milberg, partido de Tigre, Provincia de Buenos Aires. 6) La Sociedad tiene por objeto las siguientes actividades: a) Industriales: Fabricación, reparación, mecanización y armado de trailers, ya sean completos o partes de los mismos o sus repuestos. Herrería b) Comerciales: Compra, venta, venta a comisión, transporte, consignación, distribución, importación, exportación y representación de trailers, embarcaciones y motores náuticos. Compra, venta, venta a comisión, transporte, consignación, distribución, importación, exportación y representación de materias primas, repuestos, bienes, productos y servicios que hacen al objeto. Compra y venta de automotores y moto vehículos usados y accesorios. 7) Fiscalización: a cargo de los Socios no Gerentes (Art. 55 de la LGS). 8) \$ 30.000, representado por 3.000 cuotas. 9) Gerencia: Uno o más Gerentes, actúan en forma individual e indistinta y podrán ser elegidos por tiempo determinado o indeterminado. Pueden designarse Gerentes Suplentes. Gerentes Titulares: Carlos Francisco Di Fiori y Carlos Damián Di Fiori, con mandato por tiempo indeterminado, ambos con domicilio especial en la sede social. 10) Abogada autorizada por instrumento privado del 31/10/2017. Débora Natalia Fourcade, DNI 28.051.996.

S.I. 43.195

HUKYSNEQ S.R.L.

POR 1 DÍA - Cesión de Cuotas. Instr. Privado 04/07/2017. Reunión de socios del 10/07/2017. Cedente: María Soledad Guido argentina, DNI 24.210.861, CUIT 27-24210861-8, casada, 23/01/75, empresaria, domicilio Dámaso Valdés 25, San Nicolás; Cesionario: Eduardo de Felipe DNI 22.435.086, CUIT 20-22435086-5, argentino, abogado, casado, domiciliado en calle Dámaso Valdés 25, San Nicolás. Se transfieren 50.840 cuotas sociales vn \$ 1,00. Modificación del Contrato Social. Reunión de socios del 10/07/2017. Capital Social: Se incrementa de la suma de \$ 130.000 a \$ 1.250.000, representativo de 1.250.000 cuotas sociales, vn \$1 cada una. Se modifica el artículo 4° del contrato social. Sede Social: Se fija en calle San Martín 58 Planta Alta de la ciudad de San Nicolás, partido del mismo nombre, Provincia de Buenos Aires. César G. Zanassi, Contador Público.

S.N. 75.094

J.E.S. LOGÍSTICA & TRANSPORTE S.R.L.

POR 1 DÍA - Por Doc. Priv. de fecha 81/11/17 se const. J.E.S. Logística & Transporte S.R.L. Presidente Roca 237, ciudad de San Nicolás de los Arroyos. Pcia. de Bs. As. Duración: 100 años desde insc. Reg. Capital \$ 100.000 Socios: María Eugenia Santillán, arg., nac. el 03/02/83, DNI 29.772.126, CUIT 27-29772126-2, div. 1ras. nup. de Carlos Rodolfo Zabala, dom. Presidente Roca N° 237, dpto. 5°, comerciante y Américo Gonzalo Acosta, arg., nac. 18/03/81, DNI 28.770.242, CUIT/L 20-28770242-7, comerciante, solt., hijo de Américo Acosta y María Angélica Vázquez, dom. Presidente Roca N° 237, depto. 5°; ambos de la ciudad de San Nicolás Pcia. de Bs. As. Objeto: a) Comercial: compraventa, permuta, mandatos y representaciones, importación y exportación, consignación o leasing de todo tipo de bienes; b) Transporte: transporte con medios propios de la Sociedad o terceros, de carga, mercaderías generales, fletes, acarreo, mudanzas, caudales, correspondencia, encomiendas, muebles y semovientes, materias primas y elaboradas, alimenticias, equipajes, cargas en general de cualquier tipo, transporte de pasajeros y combustibles, cumplimiento de las respectivas reglamentaciones, nacionales, provinciales, interprovinciales o internacionales, su distribución, almacenamiento, depósito y embalaje, contratar auxilios, reparaciones y remolques. Realizar operación de contenedores y despacho de aduanas por intermedio de funcionarios autorizados. Entrenar y contratar personal para ello. Elaborar, construir, armar, carrozar, equipar, transformar y reparar vehículos y sus partes integrantes, para adecuarlos a los fines dichos. Comprar, vender, importar y exportar temporaria o permanentemente vehículos adecuados a sus actividades y repuestos para los mismos; c) Logística y distribución: logística y distribución de cargas nacionales e internacionales, fletes terrestres, marítimos, fluviales, aéreos, de importación, exportación, consolidación y desconsolidación de contenedores de importación, y exportación e importación y exportación de productos y mercaderías, con sujeción a las normas aduaneras, y mandatos y representaciones de todo tipo de comercialización para empresas nacionales y extranjeras, gestiones y diligencias administrativas bancarias, aduaneras, ante reparticiones públicas o ante Entidades financieras privadas o públicas relativas al comercio internacional o comercio exterior y también ante embajadas o consulados extranjeros. Para el cumplimiento de su objeto la sociedad tiene plena capacidad jurídica para adquirir derechos y obligaciones, contraer obligaciones y ejercer los actos que no sean prohibidos por las leyes o por este estatuto, inclusive las prescriptas por el artículo 375 y concordantes del Código Civil y Comercial de la Nación. Gerente: María Eugenia Santillán. Duración: Permanente. Fiscalizac.: Socios Rep. Legal: María Eugenia Santillán. Cierre Ejerc. 30/11 de cada año. Milena García, Notaria Titular Reg. 2 San Nicolás.

S.N. 75.095

BUON INVESTIMENTO S.A.

POR 1 DÍA - 1) Gregorio Marchese, italiano, nacido el 27 de marzo de 1947, comerciante, casado, DNI 93.755.628, CUIT 20-93755628-5, domiciliado en Pena 820, piso 8°, departamento B, localidad Vicente López, partido Vicente López, Provincia de Buenos Aires y Concepción Cristina Riscontro, argentina, nacida el 1° de abril de 1955, comerciante, casada, DNI 11.734.619, CUIT 27-11734619-1, domiciliada en Pena 820, piso 8°, departamento B, localidad Vicente López, partido Vicente López, Provincia de Buenos Aires. 2) 23/10/2017. 4) Azcuénaga 4288 de la localidad de Villa Lynch, partido de General San Martín, Provincia de Buenos Aires. 5) La Sociedad tiene por objeto realizar por cuenta propia, de terceros o asociada a terceros, dentro o fuera del país, las siguientes actividades: a) Comerciales: 1) Compra, venta, fraccionamiento, importación, exportación, permuta, cesión y/o distribución de materias primas, mercaderías, productos elaborados y semielaborados en general y/o que intervienen o resultan de los procesos indicados en el inciso c), como así también de máquinas, herramientas y demás elementos necesarios para el desarrollo industrial especificado en el referido inciso c). 2) Explotación integral de estacionamientos y garajes en todas sus modalidades de cobro para todo tipo de vehículos, incluido servicio de lubricentro y de lavadero automatizado y/o manual de todo tipo de vehículos. 3) Crear, operar, desarrollar y administrar páginas Web y dominios de Internet; comprar y vender todo tipo de bienes y servicios vía Internet, telefónica, de catálogos o por cualquier otro medio de comunicación creado o por crearse, ya sea mediante transacciones físicas o virtuales. Realizar, intervenir, promover y desarrollar todo tipo de operaciones de e-commerce o comercio electrónico, mediante la compraventa, alquiler y permuta de todo tipo de bienes, ya sea en formato físico o digital, así como también la contratación de servicios.

Programar páginas de Internet, intranet, extranet, juegos y software en general, tanto para uso propio como para su comercialización. Desarrollar, distribuir, comercializar y contratarla con lección de catálogos virtuales o físicos de productos o servicios. Operar accesos a Internet para uso propio o para su comercialización. 4) Operar, administrar y/o arrendar depósitos, sistemas o cadenas de abastecimiento y de logística para uso propio o para su comercialización a terceros. 5) Adquirir, registrar, explotar y/o vender patentes de invención, licencias, marcas nacionales y/o extranjeras, diseños, dibujos y modelos industriales, artísticos o literarios. b) Constructora: Mediante la ejecución, administración y realización de obras de cualquier naturaleza, incluyendo entre otras la construcción de inmuebles por cualquiera de los sistemas de Propiedad Vertical u Horizontal, plantas de generación de energía no tradicionales, obras hidráulicas, mecánicas, sanitarias, accesos, entubaciones, canalizaciones, señalizaciones, voladuras, perforaciones y viaductos, caminos, pavimentaciones, urbanizaciones, mensuras, obras de ingeniería y/o arquitectura; realización de toda clase de obras públicas contratadas por organismos y reparticiones nacionales, provinciales o municipales, ya sea por contratación directa o por licitación pública y/o privada, como así también la subcontratación de las mismas; compra, venta, importación, exportación, representación y distribución de materias primas y artículos de la industria de la construcción. c) Industriales: 1) El desenvolvimiento y desarrollo de las actividades industriales vinculadas a la pesca, al campo y las denominadas Agro - Industrias en todas sus etapas, tanto para los productos principales como para los subproductos y semielaborados. 2) Fabricación, manufactura e industrialización en todos sus procesos en las industrias pesquera, molineras, aceiteras y de alimentación humana, incluso frigorífica y alimentos balanceados destinados a la alimentación animal. 3) Explotación de plantas frigoríficas y de plantas de generación de energías no tradicionales a partir de fuentes no tradicionales y renovables. 4) Manufacturado y transformación de sustancias de origen vegetal y/o animal en combustible. 5) Mediante la industrialización de productos alimenticios y derivados de la explotación de pescados, mariscos y agrícola-ganadera en todas sus fases, inclusive a través de la instalación de plantas de congelado y tratamiento en base a fríos para la conservación de alimentos y cualquier otra sustancia perecedera dentro del objeto social. d) Inmobiliarias: mediante la adquisición, venta, permuta, administración y arrendamientos de toda clase de inmuebles, urbanos, suburbanos y rurales, subdivisión y fraccionamiento de tierras y edificios en Propiedad Horizontal, así como su explotación por sí, por terceros, o por cuenta de terceros, venta y/o locación de los inmuebles que construya la sociedad. e) Agropecuarias: mediante la explotación de establecimientos de campo para la agricultura y ganadería en general, como así también cualquier tipo de actividad a fin y/o complementaria, sin limitación alguna dentro de la actividad agropecuaria. f) Mandatarias: mediante el ejercicio de representaciones, comisiones, mandatos, gestiones de negocios y/o administración de capitales, inversiones financieras y de empresas en general. g) Servicios: Prestar servicio de logística y/o transporte de bienes y cargas en general en vehículos propios y/o de terceros, en todas sus formas, aéreo, marítimo y terrestre. h) Societarias: mediante la participación en sociedades, a través de la adquisición de acciones que le permitan ejercer o no su gobierno, administración, dirección y fiscalización; la celebración de contratos de compraventa, prenda, usufructo de acciones y otros negocios con los títulos accionarios de su propiedad o de terceros; y la celebración de contratos de colaboración empresarial, a efectos de encarar proyectos específicos. i) Financieras: mediante el aporte de dinero o especie, para integrar capitales en sociedades existentes o a constituirse, financiaciones en general, realización y/o participación de fideicomisos, préstamos a interés con fondos propios, con o sin garantía real, otorgamiento de avales y/o fianzas y/o cualquier género de garantías reales o personales en favor de terceros, a título oneroso o gratuito, compraventa de papeles de crédito, acciones, títulos, cuotas partes de Fondos de Inversión y demás valores mobiliarios, constitución, transferencia y cesión total o parcial de hipotecas, prendas y cualquier otro derecho real, formar, administrar y regentear carteras de crédito, derechos, acciones, debentures, títulos valores en general, y contrataciones por "leasing". La sociedad no podrá realizar operaciones comprendidas en la Ley de Entidades Financieras y legislaciones complementarias, ni ninguna otra por la que se requiera el concurso del ahorro público. j) Consultora: La sociedad realizará la prestación de toda especie de servicio de consulta, estudio, investigación y asesoramiento en las ramas de la ingeniería, derechos, propiedad intelectual, ciencias sociales, educación, administración y otras disciplinas del saber humano, a entidades públicas y privadas del país y/o del extranjero, comprendiendo especialmente la elaboración de estudios de mercado, factibilidad y pre inversión, de planes y programas de desarrollo y/o integración multinacional regional y sectorial, de informes, anteproyectos y proyectos ejecutivos de desarrollo infraestructural, pesca, agropecuaria, industrial, minero, energético, educativo, económico y social; el asesoramiento, organización, racionalización, fiscalización de empresas en los aspectos técnicos, institucionales, administrativos, financieros, presupuestarios de ingeniería de sistema y de programación, prestar servicios de información y sistematización de datos; la capacitación de personal mediante la organización y desarrollo de cursos, seminarios, y paneles; la intervención operativa para la puesta en marcha de programas o recomendaciones; el asesoramiento y asistencia técnica en todo lo relacionada con las licitaciones y concursos para contratar obras, servicios y provisiones, comprendiendo la preparación de documentos de licitación, análisis de ofertas, fundamentos de adjudicaciones y elaboración de presentaciones y justificaciones ante organismos financieros nacionales e internacionales, de asistencia técnica y/o coordinadora, la realización de toda clase de operaciones, relacionadas con la actividad consultora, inclusive las vinculadas con la revisión, dirección, coordinación replanteo, supervisión y fiscalización de Obras y otras realizaciones públicas y privadas. Las actividades detalladas en el presente apartado, serán realizadas por la sociedad siempre y cuando no sea necesario que las mismas sean desarrolladas exclusivamente por graduados y/o profesionales en cada una de las materias. k) Fiduciaria: La realización de negocios fiduciarios, a través del otorgamiento de contratos de Fideicomiso, ya sea en el carácter de Fiduciante, Fiduciario, Beneficiario o Fideicomisario, para el desarrollo de emprendimientos de cualquier naturaleza y relacionados con cualquiera de las actividades previstas en el objeto social. Las actividades detalladas, que conforman el objeto social, no se encuentran comprendidas por lo prescripto por el Art. 299 inc. 5to. de la Ley 19.550. Para el cumplimiento del objeto la sociedad tiene plena capacidad jurídica para adquirir derechos, contraer obligaciones y realizar todos los actos y operaciones que no contraríen las leyes vigentes o se opongan a lo determinado en éste estatuto, inclusive las prescriptas por los artículos 375 y concordantes del Código Civil y Comercial de la Nación. 6) 99 años. 7) \$ 100.000. 8) Dirección y administración 1 a 5 directores titulares por 3 años e igual o menor número de suplentes por el mismo plazo. Sin Síndicos. 9) El Presidente. Presidente. Gregorio Marchese y Director Suplente Concepción Cristina Riscontro. 10) 30/06. Esteban Ariel Davicino, Contador Público.

C.F. 31.994

COLÓN TRACTORS S.A.

POR 1 DÍA - Socios: Diego Hernán Rodríguez, nac. 2/6/1971, contador, DNI 22.105.423, CUIT 20/22105423/8, Silvina Baratti, nac. 3/1/1976, adm. emp., DNI 24.789.435, CUIT 27/24789435/2, ambos cas. 1º nup., arg., dom. 23 Nº 580 Colón (B). Const. Esc. 151, 1º/11/2017. Nombre: Colón Tractors S.A., Sede: 23 Nº 580 Colón (B). Objeto: Elaboración y reparación de estructuras Metálicas y maquinarias, comercialización y transporte, Op. Financ. salvo Ley Ent. Financ. Plazo 99 años. Capital: \$ 100.000, 1.000 acc. Ord. Nom. no endos. \$ 100, 1 voto p/acc. Direct. mín. 1 máx. 3 Tit. y Supl. Reeleg. por 3 ejer.; Pte. Diego Hernán Rodríguez, Supl. Silvina Baratti. Represent.: Presidente. Fiscaliz. Art. 55 y 284 LGS. Ejer. 30/06 c/año. Ana P. Talerico, Abogada Escribana.

L.P. 28.545

VIAJES Y TURISMO WW GÉNESIS S.R.L.

POR 1 DÍA - Escritura del 02/11/2017. Not. César A. Leites de Méndez. 1- Weise Claudio Ernesto, argentino, transportista, DNI 23.508.343, soltero, 16/8/73, domicilio Pastor Obligado 463, Haedo, Prov. Bs. As.; Weise Daniel Ernesto, argentino, soltero, DNI 20.226.871, arquitecto, 2/12/68, domicilio Pastor Obligado 463, Haedo, Prov. Bs. As.; 2- Viajes y Turismo WW Génesis S.R.L. domicilio Pastor Obligado 463, localidad Haedo y partido Morón, Prov. Bs. As. 3- \$ 650.000. 4- Gerente Weise Claudio Ernesto. 5- La sociedad tiene por objeto realizar por sí, o por terceros, o asociada a terceros, tanto en el país como en el extranjero, las siguientes actividades: A) Transporte de personas, mercaderías en general, fletes acarrees, mudanzas, correspondencia, encomiendas muebles y semovientes, materias primas y elaboradas, cargas en general de cualquier tipo, cumpliendo con las respectivas reglamentaciones, nacionales, provinciales, interprovinciales o internacionales. B) Entrenar y contratar personal para ello. C) Emitir y negociar guías, cartas de porte, warrants y certificados de fletamentos. D) Comprar, vender, importar y exportar temporaria o permanentemente vehículos adecuados a sus actividades y repuestos para los mismos. A tal fin la sociedad tiene plena capacidad jurídica para adquirir derechos y contraer obligaciones y ejecutar todos los actos que no estén prohibidos por las leyes y el presente estatuto. 6- 31/12. 7- Duración 99 años Gerente por todo el término de duración de la sociedad. 8- Órgano de fiscalización socios no gerentes. Julio Querzoli, Contador Público.

L.M. 297.239

EMPRENDIMIENTOS BOVINOS GAONA S.A.

POR 1 DÍA - Por Asamblea General Ordinaria del 03/11/17. Presidente: Caravaggio Emilio, argentino, viudo, 16/1/57, DNI 12.646.456, empresario, domicilio Copello 55 (ex Zapiola 5356), José C. Paz, Prov. Bs. As. Director Suplente: Bertoloni Claudio Alejandro, argentino, soltero, 27/12/69, empresario, DNI 21.590.134, domicilio Santa María 98, San Miguel, Prov. Bs. As. Nueva Sede Social: Morse 2525, localidad Moreno, partido de Moreno, Prov. Bs. As. Julio Querzoli, Contador Público.

L.M. 297.238

SRV CONSTRUCTORA S.R.L.

POR 1 DÍA - A los 20 días del mes de febrero de 2017 los socios de SRV Constructora S.R.L. han decidido en forma unánime ampliar el objeto social de la empresa, configurando dicho cambio reforma estatutaria. Se deja constancia que la entidad no realizará las operaciones comprendidas en la Ley 21.526. Enrique Fernández Puentes (h), Escribano.

G.P. 192.080

TRIPOPUE S.R.L.

POR 1 DÍA – (Art. 10 Ley 19.550). Con fecha 30 de mayo de 2017 se realizó el instrumento constitutivo y el 21 de junio se realizó la modificación del artículo 5º del estatuto social, quedando redactado de la siguiente manera, 5º) Objeto: La adquisición, procesamiento, transformación, y en general, la distribución y venta bajo cualquier modalidad comercial, incluyendo la financiación de la misma, de toda clase de mercancías y productos nacionales y extranjeros la prestación de servicios complementarios tales como el otorgamiento de créditos para la adquisición de mercancías, y la entrega en arrendamiento o bajo cualquier otro título de locales o espacios comerciales en almacenes, galerías o centros comerciales; 2) La adquisición, creación, organización, establecimiento, administración y explotación de almacenes, supermercados, depósitos, bodegas y demás establecimientos mercantiles destinados a la adquisición de mercancías y productos con ánimo de revenderlos, la enajenación de los mismos al por mayor y/o al por menor, la venta de bienes y la prestación de servicios complementarios susceptibles de comercio de acuerdo con sistemas modernos de venta en almacenes especializados de comercio múltiple y/o de autoservicio. 3) Dar o tomar en arrendamiento locales comerciales, recibir o dar en arrendamiento o a otro título de mera tenencia, espacios o puestos de venta o de comercio dentro de sus establecimientos mercantiles, equipos, elementos y enseres destinados a la explotación de negocios de distribución de mercancías o productos y a la presentación de servicios complementarios. Rubén O. Martins, Contador Público Nacional.

G.P. 192.083

PROMISE S.R.L.

POR 1 DÍA – (Art. 10 Ley 19.550). El día 22 de noviembre de 2012 se produjo la cesión de capital de la sociedad entre el socio Germán Juvenal Scoles cedió a María Belén Hansen dos mil cuotas y a su vez el 6 de octubre de 2017 la socia María Belén Hansen cedió a Juan Carlos Bergesse las dos mil cuotas que poseía; Quedando conformada la sociedad de la siguiente manera: Juan Carlos Hansen 38.000 cuotas y Juan Carlos Bergesse 2.000 cuotas. Rubén Oscar Martins, Contador Público Nacional.

G.P. 192.084

COMERCIAL ATLÁNTICO FISH S.A.

POR 1 DÍA – 1) Por escritura del 02/11/2017. 2) Socios: Néstor Carlos Blanco, argentino, soltero, nacido el 29/10/1969, DNI 20.945.433, CUIT 20-20945433-6, comerciante, domiciliado en Vieytes N° 2884 de Mar del Plata partido de General Pueyrredón y Enzo Damián Blanco, argentino, soltero, nacido el 17/05/1999, DNI 41.854.395, CUIT 20-41854395-8, comerciante, domiciliado en Vieytes N° 2884 de Mar del Plata partido de General Pueyrredón. 3) Denominación: Comercial Atlántico Fish S.A. 4) Domicilio: Vieytes N° 2884 de la Loc. de Mar del Plata, Ptdo. General Pueyrredón. 5) Duración: 99 años. 6) Objeto A) Industriales: 1) Explotación de los recursos vivos de mar, bajo la forma de pesca, caza marítima, recolección, extracción de cualquier recurso vivo del mar y del agua, costero, o de cualquier otro medio. 2) Industrialización y conservación de los recursos vivos del mar mediante cualquier tipo de procesamiento, como salazón, enfriamiento, congelado, trozado, fileteado, envasado y/o enlatado, embalaje, empaque, tareas de carga descarga y estibaje, fabricación de harinas, aceites, extractos y cuantos más fueren aptos para la industria pesquera. B) Comerciales: 1) Comercialización, transporte, exportación, importación, conservación y acopio frigorífico o no, de los productos, subproductos y derivados de la caza marítima. 2) Compraventa, importación y exportación de buques pesqueros, buques factorías, sus repuestos y accesorios, arrendamientos y/o leasing de buques, cámaras frigoríficas y/o frigoríficos. 3) Compra, venta, consignación, permuta, comercialización, distribución, representación, consignación, importación y exportación de mercaderías, productos y bienes en general, materias primas, productos alimenticios, frutas y verduras, ganado, productos elaborados y terminados, equipamientos, maquinarias, instalaciones, repuestos y tecnología. C) Inmobiliarias: Operaciones inmobiliarias, compraventa, permuta, alquiler, arrendamiento de propiedades inmuebles, inclusive las comprendidas bajo el régimen de Propiedad Horizontal. D) Financiera: Mediante la realización y/o administración de inversiones en títulos, bonos, acciones, cédulas, debentures, letras, operaciones financieras, no realizará las comprendidas en la Ley 21.526. 7) Capital Social: Pesos cien mil (\$ 100.000) dividido en 10.000 acciones ordinarias de pesos diez (\$ 10) VN c/u. 8) Administración, representación legal y uso de la firma social: Directorio de 1 a 5 miembros y el mismo o menor número de suplentes, por 3 ejercicios. Se designa como Presidente: Néstor Carlos Blanco DNI 20.945.433; Director suplente: Enzo Damián Blanco DNI 41.854.395. 9) Fiscalización: se prescinde de Sindicatura. 10) Fecha de cierre de ejercicio: 31 de enero de cada año. Emiliano Cambre, Contador Público.

G.P. 192.085

WALKING CALL S.A.

POR 1 DÍA - (Modificación de artículo). Por Escritura de fecha 23/10/2017 se protocoliza el Acta de Asamblea General Extraordinaria de fecha 21/09/2017 donde se modifica el Art. 2 del Estatuto social, el mismo queda redactado de la siguiente manera: "Artículo Segundo: La sociedad tendrá una duración de cinco años contados desde la inscripción registral de la reconducción." Ignacio Pereda, Contador Público.

G.P. 192.086

NUEVA CALEDONIA S.A.

POR 1 DÍA – Por Acta de A.G.O. del 6/11/2017 se resuelve el cambio de sede social a la calle La Rioja N° 2396 de Mar del Plata, partido de General Pueyrredón, Provincia de Buenos Aires. Juan Chuburu Stanghetti, Gestor Judicial.

G.P. 192.087

ALSINA YORK S.A.

POR 1 DÍA - En Acta de Directorio de fecha 12/08/13 se toma conocimiento y se acepta la renuncia del Sr. Alberto Rubio DNI 26.901.137 a la presidencia de la sociedad. Fdo. Carolina Blanco, Contadora Pública.

G.P. 192.089

SEREM S.A.

POR 1 DÍA – (Cambio de Directorio). Por Acta de Asamblea General Extraordinaria de fecha 10/05/2017. Se designa el siguiente Directorio: Presidente: Alejandro Fabián Cian, CUIT 23-17982155-9, domic. Andrade 1644, MdP; Directora Suplente: María Fernanda Dematteis, CUIT 27-20463634-1, domic. Andrade 1644, MdP. Ignacio Pereda, Contador Público.

G.P. 192.090

CHIMEHUIN Sociedad Anónima

POR 1 DÍA - Por A. G. Ordinaria del 17/04/2017 y Directorio del 11/05/2017 se designó Directorio, Presidente: Landi Pedro Julio, 68 años, nacido el 03/09/1949, casado, argentino, médico, domiciliado en Saavedra 502, Mar del Plata, DNI 6.612.962 y CUIT N° 20-06612962-5; Vicepresidente: Capiel Carlos Alfredo (h), 50 años, nacido el 26/09/1967, casado, argentino, médico, domiciliado en R. Peña 965, Mar del Plata, DNI 18.478.156 y CUIT N° 20-18478156-6; Directores Titulares: Barbería Juan Carlos, 60 años, nacido el 13/05/1957, casado, argentino, médico, domiciliado en Viamonte 3441, Mar del Plata, DNI 12.845.173 y CUIT N° 20-12845173-1, Nicoleau Gillette Florence, 61 años, nacida el 31/03/1956, casada, francesa, médica, domiciliada en R. Peña 487, Mar del Plata, DNI 92.679.467 y CUIT N° 27-92679467-7 y Landi Matías, 42 años, nacido el 16/09/1975, casado, argentino, médico, domiciliado en Alvarado 824, Mar del Plata, DNI 24.914.127 y CUIT N° 20-24914127-6. Mandatos por el término de dos ejercicios, con vencimiento el 30/04/2019. Por fallecimiento el día 10/05/2017 del Director Titular designado Capiel Carlos Alfredo, 78 años, nacido el 07/10/1939, casado, argentino, médico, domiciliado en Gral. Paz 3727, Mar del Plata, DNI 5.317.385 y CUIT N° 20-05317385-4, asumió en su lugar quien fuera designado Director Suplente: Landi Matías. Horacio J. Oteiza, Contador Público Nacional.

G.P. 192.093

MARBETAN S.A.

POR 1 DÍA - Comunica que por acta de Asamblea Gral. Ordinaria del 12/08/2017 y Acta de Directorio del 14/08/2017 fue electo por unanimidad el siguiente Directorio: Presidente: el Sr. Miguel Cseh, nacido 06/04/1975, arg., DNI N° 24.539.092 CUIT 20-24539092-1, soltero, domiciliado en Urquiza N° 2952 de MdP y de profesión comerciante y Director Suplente: Srita. María Inés Cseh nacida 23/11/1976, arg., DNI 25.569.300 CUIT 27-25569300-5, soltera, domiciliada en Av. Colón N° 1050, piso 2° A de MdP y de profesión comerciante. Castaño Marcela B., Contadora Pública Nacional.

G.P. 192.094

MARBELLA S.A.I.C.

POR 1 DÍA - Comunica que por Acta de Asamblea Gral. Ordinaria del 14/09/2017 y Acta de Directorio del 14/09/2017 fue electo el siguiente Directorio: Presidente: el Sr. Rodolfo Cseh, nacido 28/07/1934, arg., LE N° 5.598.633 CUIT 23-05598633-9, casado, domiciliado en Strobel N° 3775 de MdP y de profesión comerciante y Director Suplente: Srta. María Inés Cesh, nacida 23/11/1976, arg., DNI 25.569.300 CUIT 27-25569300-5, soltera, domiciliada en Av. Colón N° 1050, piso 2° A de MdP y de profesión comerciante. Castaño Marcela B., Contadora Pública Nacional.

G.P. 192.095

KAWALLU S.R.L.

POR 1 DÍA – (Edicto Complementario). Por Instrumento Complementario de fecha 06/11/2017 se modifica el Art. 5° del estatuto, incorporando la posibilidad de designarse gerentes suplentes para el caso de la vacancia de los titulares. El mismo quedará redactado de la siguiente manera: "Artículo Quinto: ...Podrán designarse gerentes suplentes para el caso de la vacancia de los titulares, conforme lo previsto en el artículo 157, primer párrafo de la Ley 19.550. Durarán en sus cargos todo el término de duración de la sociedad, pudiendo ser reelectos sin limitaciones como también reemplazados en cualquier momento...". Ignacio Pereda, Contador Público.

G.P. 192.096

MANZANA JUAN B. JUSTO MDQ S.A.

POR 1 DÍA – (Reducción de Capital). Por Acta de Asamblea General Extraordinaria de fecha 19/07/2017 se reduce el capital social en tres millones de pesos. Para ello se reforma el artículo 4° de la siguiente manera: "Artículo Cuarto: El capital social es de cien mil pesos (\$ 100.000) representado por cien mil acciones (100.000), ordinarias, nominativas no endosables, de un peso (\$ 1) valor nominal cada una, con derecho a un voto por acción. El capital social podrá ser aumentado hasta el quintuplo de su monto por decisión de la Asamblea Ordinaria de Accionistas, conforme al artículo 188 de la Ley 19.550." Ignacio Pereda, Contador Público.

G.P. 192.097

AIDO PAI PINAMAR S.R.L.

POR 1 DÍA - Instr. Priv. 8/11/2017 Aido Pai Pinamar S.R.L. Del Cangrejo 2010 de Pinamar, Pdo. Pinamar. 1) Caro Rocío Belén, 9/07/1996, DNI 39.279.298, CUIT/CUIL 27-39279298-3, domiciliada en Del Cangrejo 2010 y Galarza Facundo Raúl, 6/11/1980, DNI 28.519.635, CUIT/CUIL 20-28519635-4, domiciliado en Bunge 1230, ambos argentinos, solteros, empresarios y domiciliados en Pinamar, Pdo. Pinamar, Pcia. Bs. As. 2) Plazo: 99 años. 3) Objeto: La sociedad tendrá por objeto realizar por sí o por terceros o asociada a terceros las siguientes actividades: A) Gastronomía: Explotación Gastronómica en todas sus modalidades comerciales, y en especial para la explotación de locales destinados a restaurantes y cantinas con y sin espectáculo. B) Servicios: Servicios de catering, bares, confiterías, restaurantes y afines. C) Comercialización de Productos alimenticios y bebidas: Compra, venta, distribución, transporte, exportación e importación de bebidas sin alcohol, cervezas, vinos, comestibles, productos alimenticios envasados. D) Producción y Comercialización de Productos alimenticios primarios: Comercializar, comprar, vender, elaborar, depositar, importar, exportar, industrializar, distribuir alimentos, productos y subproductos derivados de la carne. E) Producción y comercialización de productos alimenticios elaborados: Elaboración, producción, comercialización de productos alimenticios de todo tipo, en polvo, desecados, congelados, enlatados y condimentos. F) Panadería y repostería: Fabricación y elaboración de todo tipo de productos de panificación por horneado. G) Inmobiliarias: Mediante la adquisición, venta, permuta, cesión, comercialización, arrendamiento, locación, explotación y administración de inmuebles urbanos, o rurales. H) Financieras: Mediante la

realización de operaciones financieras de inversión, financiación de operaciones comerciales, préstamos personales o no, hipotecarios y operaciones de crédito, con garantía o sin ellas. 4) Capital: \$ 60.000. 5) Cierre de ejerc.: 31/12. 6) Org. Adm.: Gte. Galarza Facundo Raúl por el término de la duración de la sociedad. 7) Fiscaliz.: los socios no gerentes según Art. 55 Ley de Soc. 8) No incluye dentro de su objeto las activ. normadas por la Ley 21.526 de Entidades Financiera, actuará con dinero propio. Juan Chuburu Stanghetti, Gestor.

G.P. 192.099

BATTILANA DE OLAZÁBAL MAURICIO VIAJES Y TURISMO S.R.L.

POR 1 DÍA - Instr. Priv. 8/11/2017. Battilana de Olazábal Mauricio Viajes y Turismo S.R.L. El Cano 6347 de MdP, Pdo. G. Pueyrredón. 1) Battilana De Olazábal Mauricio Miguel, 1º/11/1971, DNI 22.506.004, CUIT/CUIL 20-22506004-6, chofer, soltero y Galende Nélide Susana, 22/02/1953, DNI 10.528.790, CUIT/CUIL 27-10528790-6, jubilada, casada, ambos argentinos y domiciliados en Reforma Universitaria 235 MdP, Pdo. G. Pueyrredón, Pcia. Bs. As. 2) Plazo: 99 años. 3) Objeto: La sociedad tendrá por objeto realizar por sí o por terceros o asociada a terceros las siguientes actividades: I) Transporte: Terrestre en general y en especial transporte de pasajeros y transporte para el turismo y oferta libre mediante la explotación de vehículos propios o de terceros. Se deja constancia que el alcance otorgado a "transporte de pasajeros" no es el previsto por el Art. 299 inc. 5) de la Ley N° 19.550. II) Logística y distribución: a) Logística y distribución de cargas nacionales e internacionales, fletes terrestres, marítimos, fluviales, aéreos; b) Mandatos y representaciones de todo tipo de comercialización para empresas nacionales y extranjeras. III) Empresa de viajes y turismo: actuar como empresa de viajes con arreglo a todas las normas legales y reglamentarias que regulan su funcionamiento. IV) Organización de eventos: Organización de todo tipo de eventos, sociales, familiares, institucionales y/o empresariales de todo tipo, deportivos, proveyendo servicios integrales relacionados con la actividad. V) Hotelera: Mediante la explotación del negocio de hotelera en todos sus aspectos, y particularmente en actividades comerciales. VI) Comerciales: La compra, venta, alquiler y distribución de automóviles, ciclomotores, bicicletas, motocicletas, motores, maquinas, maquinarias y autopartes. VII) Inmobiliarias: Mediante la adquisición, venta, permuta, cesión, comercialización, arrendamiento, locación, explotación y administración de inmuebles urbanos, o rurales. VIII) Financieras: Mediante la realización de operaciones financieras de inversión, financiación de operaciones comerciales, préstamos personales o no, hipotecarios y operaciones de crédito, con garantía o sin ellas. 4) Capital: \$ 300.000. 5) Cierre de ejerc.: 31/10. 6) Org. Adm.: Gte. Battilana De Olazábal Mauricio Miguel por el término de la duración de la sociedad. 7) Fiscaliz.: los socios no gerentes según Art. 55 Ley de Soc. 8) No incluye dentro de su objeto las activ. normadas por la Ley 21.526 de Entidades Financiera, actuará con dinero propio. Juan Chuburu Stanghetti.

G.P. 192.100

CABRALES Sociedad Anónima

POR 1 DÍA - Por acta de A.G.O. del 28/10/2016 y Acta Directorio del 24/10/2016 se designa nuevo Directorio de la Empresa: Presidente: Antonio Néstor Cabrales, DNI 5.313.366, CUIT 20-05313366-6, Domicilio Matheu 1822 de MdP, Pdo. de G. Pueyrredón, Pcia. Bs. As.; Vicepresidente: Antonio Martín Cabrales, DNI 16.012.030, CUIT 20-16012030-5, Domicilio Montevideo 1972, 4to. piso, C.A.B.A.; Directores Titulares: Jorge Fernando Cabrales, DNI 5.320.211, CUIT 20-05320211-0, Domicilio Formosa 155, piso 11 dpto. A, C.A.B.A.; Juan Marcos Cabrales, DNI 17.593.951, CUIT 20-17593951-3, Domicilio Paunero 4334 de MdP, Pdo. de G. Pueyrredón, Pcia. de Bs. As.; Germán María Cabrales, DNI 16.248.637, CUIT 20-16248637-4, Domicilio Avellaneda 76 de MdP, Pdo. de G. Pueyrredón, Pcia. de Bs. As.; Director Suplente: Daniel Oscar García, DNI 8.525.297, CUIT 20-08525297-7 Domicilio French 4646 de MdP, Pdo. de G. Pueyrredón, Pcia. de Bs. As.; Síndico Titular: Roberto Eduardo Lazcano, DNI 16.161.253, CUIT 20-16161253-8, Domicilio Av. Callao 1598, piso 10, C.A.B.A.; Síndico Suplente: Santiago Antonio Sáenz Valiente, DNI 11.774.943, CUIT 20-11774943-7, Domicilio Paraná 754, piso 8 C.A.B.A. Juan Chuburu Stanghetti, Gestor.

G.P. 192.101

KALGUIR INTERNATIONAL S.A.

POR 1 DÍA – Extranjera. Edicto rectificatorio del publicado el 11/02/14 recibo N° 30.053. Por acta del 02/07/14 la sociedad fija nueva fecha de cierre de ejercicio el 30/11 y deja sin efecto el cambio de denominación resuelto en acta del 26/12/13. Andrea F. Gallo, Contadora Pública.

C.F. 31.995

BUON PESCE S.A.

POR 1 DÍA - 1) Gregorio Marchese, italiano, nacido el 27 de marzo de 1947, comerciante, casado, DNI 93.755.628, CUIT 20-93755628-5, domiciliado en Pena 820 piso 8º departamento B, Localidad Vicente López, Partido Vicente López, provincia de Buenos Aires y Concepción Cristina Riscontro, argentina, nacida el 1º de abril de 1955, comerciante, casada, DNI 11.734.619, CUIT 27-11734619-1, domiciliada en Pena 820 piso 8º departamento B, Localidad Vicente López, Partido Vicente López, provincia de Buenos Aires. 2) 23/10/2017. 4) Azcuénaga 4288 de la localidad de Villa Lynch, Partido de General San Martín, provincia de Buenos Aires. 5) La Sociedad tiene por objeto realizar por cuenta propia, de terceros o asociada a terceros, dentro o fuera del país, las siguientes actividades: a) Comerciales: 1) Compra, venta, fraccionamiento, importación, exportación, permuta, cesión y/o distribución de materias primas, mercaderías, productos elaborados y semielaborados en general y/o que intervienen. o resultan de los procesos indicados en el inciso c), como así también de máquinas, herramientas y demás elementos necesarios para el desarrollo industrial especificado en el referido inciso c). 2) Explotación integral de estacionamientos y garajes en todas sus modalidades de cobro para todo tipo de vehículos, incluido servicio de lubricentro y de lavadero automatizado y/o manual de todo tipo de vehículos. 3) Crear, operar, desarrollar y administrar páginas Web y dominios de Internet; comprar y vender todo tipo de bienes y servicios vía Internet, telefónica, de catálogos o por cualquier otro medio de comunicación creado o por crearse, ya sea mediante transacciones físicas o virtuales. Realizar, intervenir, promover y desarrollar todo tipo de operaciones de e-commerce o comercio electrónico, mediante la compraventa, alquiler y permuta de todo tipo de bienes, ya sea en formato físico o digital, así como también la contratación de servicios. Programar páginas de Internet, intranet, extranet, juegos y software en general, tanto para uso propio como para su comercialización. Desarrollar, distribuir, comercializar y contratar la colección de catálogos virtuales o físicos de productos o servicios. Operar accesos a Internet para uso propio o para su comercialización. 4) Operar, administrar y/o arrendar depósitos, sistemas o cadenas de abastecimiento y de logística para uso propio o para su comercialización a terceros. 5) Adquirir, registrar, explotar y/o vender patentes de invención, licencias, marcas nacionales y/o extranjeras, diseños, dibujos y modelos industriales, artísticos o literarios. b) Constructora: Mediante la ejecución, administración y realización de obras de cualquier naturaleza, incluyendo entre otras la construcción de inmuebles por cualquiera de los sistemas de propiedad vertical u horizontal, plantas de generación de energía no tradicionales, obras hidráulicas, mecánicas, sanitarias, accesos, entubaciones, canalizaciones, señalizaciones, voladuras, perforaciones y viaductos, caminos, pavimentaciones, urbanizaciones, mensuras, obras de ingeniería y/o arquitectura; realización de toda clase de obras públicas contratadas por organismos y reparticiones nacionales, provinciales o municipales, ya sea por contratación directa o por licitación pública y/o privada, como así también la subcontratación de las mismas; compra, venta, importación, exportación, representación y distribución de materias primas y artículos de la industria de la construcción. c) Industriales: 1) El desenvolvimiento y desarrollo de las actividades industriales vinculadas a la pesca, al campo y las denominadas Agro - Industrias en todas sus etapas, tanto para los productos principales como para los subproductos y semielaborados. 2) Fabricación, manufactura e industrialización en todos sus procesos en las industrias pesquera, molineras, aceiteras y de alimentación humana, incluso frigorífica y alimentos balanceados destinados a la alimentación animal. 3) Explotación de plantas frigoríficas y de plantas de generación de energías no tradicionales a partir de fuentes no tradicionales y renovables. 4) Manufacturado y transformación de sustancias de origen vegetal y/o animal en combustible. 5) Mediante la industrialización de productos alimenticios y derivados de la explotación de pescados, mariscos y agrícola-ganadera en todas sus fases, inclusive a través de la instalación de plantas de congelado y tratamiento en base a fríos para la conservación de alimentos y cualquier otra sustancia perecedera dentro del objeto social. d) Inmobiliarias: mediante la adquisición, venta, permuta, administración y arrendamientos de toda clase de inmuebles, urbanos, suburbanos y rurales, subdivisión y fraccionamiento de tierras y edificios en propiedad horizontal, así como su explotación por sí, por terceros, o por

cuenta de terceros, venta y/o locación de los inmuebles que construya la sociedad. e) Agropecuarias: mediante la explotación de establecimientos de campo para la agricultura y ganadería en general, como así también cualquier tipo de actividad afín y/o complementaria, sin limitación alguna dentro de la actividad agropecuaria. f) Mandatarias: mediante el ejercicio de representaciones, comisiones, mandatos, gestiones de negocios y/o administración de capitales, inversiones financieras y de empresas en general. g) Servicios: prestar servicio de logística y/o transporte de bienes y cargas en general en vehículos propios y/o de terceros, en todas sus formas, aéreo, marítimo y terrestre. h) Societarias: Mediante la participación en sociedades, a través de la adquisición de acciones que le permitan ejercer o no su gobierno, administración, dirección y fiscalización; la celebración de contratos de compraventa, prenda, usufructo de acciones y otros negocios con los títulos accionarios de su propiedad o de terceros; y la celebración de contratos de colaboración empresaria, a efectos de encarar proyectos específicos. i) Financieras: mediante el aporte de dinero o especie, para integrar capitales en sociedades existentes o a constituirse, financiaciones en general, realización y/o participación de fideicomisos, préstamos a interés con fondos propios, con o sin garantía real, otorgamiento de avales y/o fianzas y/o cualquier género de garantías reales o personales en favor de terceros, a título oneroso o gratuito, compraventa de papeles de crédito, acciones, títulos, cuotas partes de Fondos de Inversión y demás valores mobiliarios, constitución, transferencia y cesión total o parcial de hipotecas, prendas y cualquier otro derecho real, formar, administrar y regentear carteras de crédito, derechos, acciones, debentures, títulos valores en general, y contrataciones por "leasing". La sociedad no podrá realizar operaciones comprendidas en la Ley de Entidades Financieras y legislaciones complementarias, ni ninguna otra por la que se requiera el concurso del ahorro público. j) Consultora: la sociedad realizará la prestación de toda especie de servicio de consulta, estudio, investigación y asesoramiento en las ramas de la ingeniería, derechos, propiedad intelectual, ciencias sociales, educación, administración y otras disciplinas del saber humano, a entidades públicas y privadas del país y/o del extranjero, comprendiendo especialmente la elaboración de estudios de mercado, factibilidad y preinversión, de planes y programas de desarrollo y/o integración multinacional regional y sectorial, de informes, anteproyectos y proyectos ejecutivos de desarrollo infraestructural, pesca, agropecuaria, industrial, minero, energético, educativo, económico y social; el asesoramiento, organización, racionalización, fiscalización de empresas en los aspectos técnicos, institucionales, administrativos, financieros, presupuestarios de ingeniería de sistema y de programación, prestar servicios de información y sistematización de datos; la capacitación de personal mediante la organización y desarrollo de cursos, seminarios, y paneles; la intervención operativa para la puesta en marcha de programas o recomendaciones; el asesoramiento y asistencia técnica en todo lo relacionada con las licitaciones y concursos para contratar obras, servicios y provisiones, comprendiendo la preparación de documentos de licitación, análisis de ofertas, fundamentos de adjudicaciones y elaboración de presentaciones y justificaciones ante organismos financieros nacionales e internacionales, de asistencia técnica y/o financiera, la realización de toda clase de operaciones, relacionadas con la actividad consultora, inclusive las vinculadas con la revisión, dirección, coordinación replanteo, supervisión y fiscalización de Obras y otras realizaciones públicas y privadas. Las actividades detalladas en el presente apartado, serán realizadas por la sociedad siempre y cuando no sea necesario que las mismas sean desarrolladas exclusivamente por graduados y/o profesionales en cada una de las materias. k) Fiduciaria: la realización de negocios fiduciarios, a través del otorgamiento de contratos de Fideicomiso, ya sea en el carácter de Fiduciante, Fiduciario, Beneficiario o Fideicomisario, para el desarrollo de emprendimientos de cualquier naturaleza y relacionados con cualquiera de las actividades previstas en el objeto social. Las actividades detalladas, que conforman el objeto social, no se encuentran comprendidas por lo prescripto por el art. 299 inc. 5to de la Ley 19.550. 6) 99 años. 7) \$ 100.000. 8) Dirección y administración 1 a 5 directores titulares por 3 años e igual o menor número de suplentes por el mismo plazo. Sin Síndicos. 9) El Presidente. Presidente Gregorio Marchese y Director Suplente Concepción Cristina Riscontro. 10) 30/06. Esteban Ariel Davicino, Contador Público.

C.F. 31.996

DIEGO & JONORI S.R.L.

POR 1 DÍA – Reconducción. Por acta de reunión de socios y gerencia del 13/10/2017 se resolvió por unanimidad: 1) Que la sociedad continúe funcionando por reconducción; 2) Reformar la cláusula segunda del contrato social el cual quedara redactado: "Artículo Segundo: Su término de duración será de noventa años contados a partir de la inscripción de su reconducción". Guadalupe Ortiz Vigo, Abogada.

C.F. 31.997

CATIESEL S.R.L.

POR 1 DÍA - Por escritura 389 del 03/10/2017 pasada ante la Escribana Cynthia Mariela Manis, titular Registro Notarial 1548 de Capital Federal, se constituyó: Catiesel S.R.L. con domicilio legal en jurisdicción de la Pcia. de Buenos Aires Socios: Adriana Estela Carrasco, argentina nacida 01/04/1963, casada, comerciante, DNI 16.553.398, CUIL 23.16553398-4, domicilio real y legal en Carlos Tejedor 1217, 1º, localidad de Haedo, Partido de Morón, Pcia. de Buenos Aires. José Enrique Prieto, argentino, nacido 24/02/1983, soltero, comerciante, DNI 30.064.505, CUIL 20-30064505-5, domicilio real y legal Aquino 6435, Capital Federal. Duración: 99 años contados a partir de fecha de inscripción. Objeto: realizar por cuenta propia, de terceros o asociada a terceros en el país o en el extranjero las siguientes actividades: a) Poner a disposición de terceras personas (usuarias) a personal industrial, administrativo técnico o profesional para cumplir, en forma temporaria servicios extraordinarios determinados de antemano o exigencias extraordinarias y transitorias de la empresa, explotación o establecimiento, toda vez que no pueda preverse en plazo cierto para la finalización del contrato; b) Búsqueda, preselección, selección y evaluación de personal; exámenes psicológicos de personal; capacitación del personal; dictado de cursos y seminarios de capacitación en la materia; toda aplicación al área empresaria y prestación de servicios a las empresas que eventualmente lo requieran; c) Explotación del negocio de telemarketing (modalidad de venta por teléfono, con aplicación de técnicas del marketing directo), call center, ya sea en forma receptiva y/o activa, para sus propios productos y/o productos de terceras personas. A tales fines, la sociedad tiene plena capacidad jurídica para adquirir derechos contraer obligaciones y ejercer todos los actos que no sean prohibidos por las leyes o este Estatuto. Capital Social: \$ 50.000 dividido en cincuenta mil cuotas de un peso (\$ 1) valor nominal cada una. Administración: la administración, representación legal y uso de la firma social, estarán a cargo de uno o más gerentes, en forma individual e indistinta, socios o no, por todo el tiempo que dure la sociedad. Ejercicio social: cierra el día 31 de octubre de cada año. Suscripción: el capital social se encuentra suscrito: Adriana Estela Carrasco 40.000 cuotas. José Enrique Prieto 10.000 cuotas. Sede Social: domicilio legal y social calle Carlos Tejedor 1217, piso 1º, localidad de Haedo, partido de Morón, pcia. de Buenos Aires. Gerente: Adriana Estela Carrasco. Norberto Álvarez, Gestor Judicial.

C.F. 31.999

RANKEN CONSTRUCCIONES S.R.L.

POR 1 DÍA - 1) Alejandro Nicolás Ovejero, DNI 34.320.579, 27/01/89, dom. en Moreno 120, Ciudad y dpto de Esquina, Prov. Corrientes; Milagros Liliana Ovejero, DNI 40.886.701, 12/05/97, dom. en Puerto Argentino 7302, Loc. González Catán, Pdo. La Matanza, Prov. Bs. As.; ambos arg., solt. y comerc. 2) Contrato constitutivo del 07/11/2017 con firma certificada por Escribano Público. 3) Ranken Construcciones S.R.L. 4) Domicilio Legal: en Jujuy 3176, piso 1º, dpto. 4, loc. San Justo, pdo. La Matanza, prov. Bs. As. 5) Objeto Social: Artículo Cuarto: La sociedad tiene por objeto dedicarse por cuenta propia, de terceros, y/o asociada a terceros, ya sea mediante contratación directa o por medio de licitaciones públicas o privadas, dentro o fuera del país, a las siguientes actividades: Comercial: compra, venta, importación, exportación, financiación, alquiler, reparación, mantenimiento, armado, distribución, fraccionamiento, de todo tipo de elementos, accesorios, maquinarias y materias primas de la industria metalúrgica, eléctrica, electrónica, electromecánica y de la construcción. Transporte: Transporte por cualquier medio, de cargas, mercaderías generales, fletes, acarreo, mudanzas, correspondencia, encomienda, muebles, semovientes, materias primas y elaboradas, alimentos, equipajes, combustibles y cargas en general de cualquier tipo, cumpliendo con las respectivas reglamentaciones nacionales, provinciales o internacionales, exceptuando el transporte público de pasajeros; como asimismo, su distribución, almacenamiento, depósito y embalaje. Mandatos y servicios: mediante la representación legal y comercial de personas humanas y jurídicas, pudiendo ejercer todo tipo de mandatos, representaciones y servicios, administrando bienes y capitales de terceros, como así también otorgando o suscribiendo franquicias, exceptuándose la administración de parques industriales. Constructora: mediante la construcción, realización, reparación, mantenimiento, compra, venta, alquiler y su financiación de todo tipo de obras civiles, públicas o privadas, inclusive montajes

industriales y tendido de líneas, servicio, replanteo, armado o equipamiento o puesta en marcha de servicios de televisión por circuito cerrado o cable, montaje y mantenimiento de calderas industriales o domésticas, redes de gas y de agua corriente y sistemas de calefacción; asimismo la comercialización de materiales, herramientas e insumos de la construcción. Agrícola-Ganadera: explotación en todas sus formas, de establecimientos agrícola ganaderos, frutícolas y explotaciones forestales, propiedad de la sociedad o de terceras personas; cría, internación, mestización, compra, venta, cruce de ganado y hacienda de todo tipo; explotación de tambos; como asimismo, la compra y venta de cereales; renovación y reconstrucción de maquinaria y equipo agrícola para la preparación del suelo, la siembra y recolección de cosechas, preparación de cosechas para el mercado; elaboración de productos lácteos o de ganadería y la ejecución de otras operaciones y procesos agrícologanaderos, así como la compra, venta, distribución, importación y exportación de agroquímicos, semillas, fertilizantes y todas las materias primas derivadas de la explotación agrícologanadera y forestal. 6) 99 años d/ contrato. 7) \$100.000. 8) Administración: Uno o más gerentes, socios o no, en forma indistinta. Gte. Alejandro Nicolás Ovejero, por el término de Duración de la soc. Fisc: por los socios; 9) Repr. Leg: Gte. 10) Fecha de cierre: 31/12. José Luis Marinelli, Abogado.

C.F. 32.000

COMPTOR S.A.

POR 1 DÍA - Acta de Asamblea Extraordinaria. En la ciudad de Buenos Aires, a los 23 días del mes de octubre de 2017, siendo las 11 hs., se reúnen en Asamblea Extraordinaria Unánime los accionistas de Comptor S.A. en la sede social de Paso 493 2º A, C.A.B.A., sin la presencia del Inspector General de Justicia. Luego de comprobar la constitución legal del acto, el Sr. Presidente Carlos Ariel Shlamovitz da por iniciado el mismo. En uso de la palabra informa que la asamblea es unánime en virtud de encontrarse representada por la totalidad del capital emitido, según consta en el libro "Registro de Accionistas y Depósito de Acciones", por lo que fue innecesaria la publicación del edicto correspondiente, conforme lo permite el art. 237 de la Ley 19.550. A continuación se da lectura al Orden del Día que dice: Punto N° 1: "Designación de dos accionistas para aprobar y firmar el acta". Punto N° 2: "Apertura de Sucursal en la Provincia de Buenos Aires" Punto N°3: "Designación de Persona a cargo de la Sucursal". Acto seguido se pasa a tratar el Punto N° 1: "Designación de dos accionistas para aprobar y firmar el acta". Se designan en forma unánime a los accionistas Carlos Ariel Shlamovitz y Ana Azubel, para aprobar y firmar el acta. Punto N° 2: "Apertura de Sucursal en la Provincia de Buenos Aires": Luego de un intercambio de opiniones se resuelve en forma unánime la Apertura de Sucursal que estará ubicada en la calle acceso Juan XXIII N° 381, Ofic. 2 C, de la Localidad de Chacabuco, provincia de Buenos Aires, con el siguiente Objeto Social: realizar las siguientes actividades de Seguridad Privada, de acuerdo a la Ley 12.297, que define en su Artículo 2º: Se encuentran comprendidas en la previsión del artículo anterior las actividades que tengan por objeto los servicios siguientes: 1) Vigilancia y protección de bienes. 2) Escolta y protección de personas. 3) Transporte, custodia y protección de cualquier objeto de traslado lícito, a excepción del transporte de caudales. 4) Vigilancia y protección de personas y bienes en espectáculos públicos, locales bailables y otros eventos o reuniones análogas. 5) Obtención de evidencias en cuestiones civiles o para incriminar o desincriminar a una persona siempre que exista una persecución penal en el ámbito de la justicia por la comisión de un delito y tales servicios sean contratados en virtud de interés legítimo en el proceso penal. Las personas que realicen los servicios enumerados en este artículo se denominan prestadores de servicios de seguridad privada. Punto N°3: "Designación de Persona a cargo de la Sucursal": Luego de un intercambio de opiniones, en forma unánime, se resuelve que El Sr. Carlos Ariel Shlamovitz, DNI 16.973.189, estará a cargo de la misma, y tendrá todas las facultades para ejercer actos y contratos tendientes a cumplir con el objeto de la sociedad. No habiendo más asuntos que tratar, previa lectura y ratificación de la presente, se levanta la sesión siendo las 12.00 hs. Carlos Ariel Shlamovitz, Presidente.

C.F. 31.993

DESARROLLADORA LOS TILOS S.A.

POR 1 DÍA - Modificación del Objeto Social. Cambio de sede social. Desarrolladora Los Tilos S.A. Por asamblea extraordinaria del 07/11/2017 en punto 2 y 3 del orden del día se resuelve modificar el objeto social y en consecuencia el artículo 3ero del estatuto de la sociedad quedando "Artículo Tercero: a) Financiera: mediante la participación en fondos de inversión, compra venta de acciones y bonos. Préstamos, aportes y/o inversiones de capitales -con fondos propios o de terceros-, a comercios, industrias, explotaciones constituidas o a constituirse, mediante la constitución de derechos reales o transferencia de derechos ya constituidos o sin garantías reales o personales, otorgar fianzas, avales y/o cualquier tipo de garantía (. ..) Quedan expresamente excluidas todas aquellas actividades comprendidas en la Ley 21.526 de Entidades Financieras. b) Inmobiliaria: mediante la adquisición, venta, permuta, explotación, urbanización, subdivisión, y construcción de inmuebles, urbanos y rurales, incluyendo los de naturaleza civil, industrial y los comprendidos en el régimen de propiedad horizontal y conjuntos inmobiliarios, formación, instrumentación, escrituración, división y administración de consorcios de Copropiedad, o de otra naturaleza, necesarias para su objeto inmobiliario. c) Constructora: mediante la explotación de la industria de la construcción en todas sus formas y en especial: Estudio, proyecto, dirección, construcción y representación de obras Públicas y privadas, civiles, industriales, mecánicas, eléctricas, navales, de ingeniería, estructuras resistentes (...); f) Importación y exportación: mediante la importación y exportación de todo tipo de bienes, así como: de maquinarias, herramientas, equipos, insumos, materiales, productos y subproductos relacionados con el objeto social; g) Mandatos y representaciones: mediante el ejercicio de representaciones, mandatos, agencias, comisiones, gestión de negocios y administración de todo tipo de bienes, capitales, empresas, pudiendo ejercer la representación legal y comercial de sociedades o entes extranjeros; h) Transporte y logística: explotación comercial del negocio de transporte de cargas de todo tipo, mercaderías, fletes, acarreos, encomiendas, equipajes; nacionales o internacionales, por vía terrestre, fluvial, marítima o aérea; almacenamiento, depósito, embalaje y distribución de mercaderías vinculadas a su objeto social; i) Fiduciaria: mediante la celebración y realización de negocios fiduciarios, interviniendo como Fiduciaria, para dicho fin podrá: adquirir, enajenar, gravar, administrar toda clase de bienes muebles e inmuebles; intervenir como deudora o como acreedora en toda clase de operaciones de crédito recibiendo garantías del caso cuando haya lugar a ellas; formar parte de sociedades que se propongan actividades semejantes, (...); celebrar y ejecutar en general todos los actos preparatorios, complementarios o accesorios que se relacionen con el objeto social." Y punto 4to del orden del día se resuelve el Cambio de sede social a la calle Matheu N° 252. MDP. Gral. Pueyrredón. Bs. As. (ex Formosa 654 A). Autorizado Dra. María Jimena Assef. DNI 25.107.459.

M.P. 36.416

CONCEPTO COLOR S.R.L.

POR 1 DÍA - Constitución. 1) Fleckenstein Mirta Beatriz, nac. 28/02/1967, DNI 18.072.919, CUIT 23-18072919-4, argentina, casada, comerciante, Ferrari 5878, Virrey del Pino, Pcia. Bs. As.; Reale Giuliana Antonella, nac. 30/11/1994, DNI 37.908.277, CUIT 27-37908277-2, argentina, soltera, estudiante, Ferrari 5878, Virrey del Pino, Pcia. Bs. As. 2) 15/09/2016. 3) Concepto Color S.R.L. 4) Ferrari 5875, Virrey del Pino, La Matanza, Pcia. Bs. As. 5) Objeto: Constructora: construcción, ejecución, dirección y comercialización de todo tipo de obras públicas y privadas; civiles, hidráulicas, portuarias, sanitarias, eléctricas, de pinturas, pavimentos, edificios para viviendas, viviendas, oficinas, locales, plantas industriales, galpones, obras viales, usinas, gasoductos, oleoductos, reparación y mantenimiento de las obras citadas; b) Inmobiliarias: mediante la adquisición, venta, permuta, administración y arrendamientos de toda clase de inmuebles , urbanos, suburbanos y rurales, subdivisión y fraccionamiento de tierras y edificios en Propiedad Horizontal, así como su explotación por sí, por terceros, o por cuenta de terceros, venta y/o locación de los inmuebles que construya la sociedad; c) Comerciales: depósitos, compra, venta, fabricación, locación, fraccionamiento, distribución, consignación, al por mayor y menor, exportación, importación, de todo tipo de bienes y productos relacionados con la construcción de inmuebles, productos químicos, pinturas, barnices, membranas, revestimientos, materiales de pintura, decoración, plomería, grifería y electricidad. 6) 99 años desde s/insc. 7) \$ 50.000 dividido en 500 cuotas partes de \$ 100 c/u. 8) Administración y Representación Legal a cargo uno o más gerentes, socios o no. Gerentes, Fleckenstein Mirta Beatriz, DNI 18.072.919 CUIT 23-18072919-4, 30 ejercicios desde su insc.; Fiscalización a cargo de los socios. 10) 31/05. Arturo A. Travaglini, Contador Público Nacional.

Av. 95.478

UTOPIA EN EL SUR S.R.L.

POR 1 DÍA – Constitución. 1) Ignacio Nicolás Barale, argentino, DNI 32.640.800, CUIT 20-32640800-0, soltero, empleado, nacido el 27/11/1986, con domicilio en la calle E. Fernández 4133, Lanús Oeste, Prov. de Bs. As., Griselda Raquel Pérez, argentina, DNI 17.974.754, CUIT 27-17974754-0, divorciada legalm., empleada, nacida el 05/02/1965, con domicilio en la calle Ricardo Balbín 3171, Lanús Oeste, Prov. de Bs. As. y Carlos Alberto Cilento, argentino, DNI 13.030.044, CUIT 20-13030044-9, divorciado legalm., psicólogo, nacido el 16/01/1989, con domicilio en H. Yrigoyen 3599, dpto. 1, Lanús Oeste, Prov. de Bs. As. 2) Constituida el 13/10/2017. 3) Denominación: "Utopía en el Sur S.R.L.". 4) Domicilio social: Las Piedras 2737, Lanús Este, Prov. de Bs. As. 5) Organizar y dictar prog. de prevención de psicopatologías sociales, mentales, cap. diferentes, psiquiatría y gerontológica. Crear y ejecutar prod. y espacios asistenciales en el orden individual familiar y comunitario, brindar asesoramiento y supervisiones clínicas, institucionales y en proyectos sociales; Ofrecer programas de formación y capacitación, en prevención y promoción de la salud. Formar equipos para proyectos de investigación en la salud, lo social, técnico y científico en relación a las patologías mencionadas; 6) 99 años; 7) \$ 10.000; 8/9) Gerente: Ignacio Nicolás Barale, Sindicatura: los socios, duración: 99 años; 10) 31/12. Claudia Vanesa Cavallo, Contadora Pública.

Av. 95.480

ZEMBLA S.A.

POR 1 DÍA - Por Acta de Asamblea de fecha 30/03/2017. Por unanimidad: se aumentó el capital social de \$ 312.000 a \$ 1.560.000. Reforma de artículo cuarto del estatuto. Mariana L. Marchesoni, Notaria.

Av. 95.481

PETRI & PETRI GESTIONES Y SERVICIOS S.R.L.

POR 1 DÍA - 1) Constitución por Inst. Privado del 25/10/2017. 2) Aldo Martín Petri, argentino, soltero, Lic. en Administración, nac. 26/10/75, CUIL 20-24922437-6, dom. T. Di Tella 1423, Piñeyro, Avellaneda, Pcia. de Bs. As., DNI 24.922.437 y Javier Oscar Petri, argentino, soltero, mandatario, nac. 18/03/81, CUIL 20-28585620-6, dom. T. Di Tella 1423, Piñeyro, Avellaneda, Pcia. de Bs. As., DNI 28.585.620. 3) Petri & Petri Gestiones y Servicios S.R.L. 4) Torcuato Di Tella 1423, Piñeyro, Avellaneda. 5) La sociedad tiene por objeto realizar por cuenta propia, de terceros o asociadas a terceros: servicio integral de gestión y asesoramiento en trámites relacionados con vehículos, motovehículos, camiones, acoplados, tractores, lanchas. 6) Duración: 99 años. 7) Capital Social: Pesos veinte mil dividido en 20.000 cuotas de \$ 1 de valor nominal cada una. 8) Administración y fiscalización a cargo de los socios en forma individual e indistinta según Art. 55 de la Ley 19.550. 9) Cierre del ejercicio: 31 de diciembre. Petri Javier Oscar, DNI 28.585.620.

Av. 95.484

LA CÚPULA HOTEL ROJAS S.R.L.

POR 1 DÍA - Designación de socio gerente. Acta de fecha 05/09/2017. Socios: 100% del capital social. Domicilio: Av. 25 de Mayo 123, Rojas, Bs. As. Designación socio gerente Juan Carlos Cabrera quien acepta el cargo. Valeria Luján Millanovich, Contadora Pública.

Jn. 70.772

ZAYKA VECCHIO INGENIERÍA Y OBRAS S.R.L.

POR 1 DÍA - Edicto complementario de publicación en el B.O. del 26/10/2017. Se deja constancia que la fiscalización está a cargo de los Socios no Gerentes, según Art. 55 Ley 19.550. Mariela Elizabet Beloso, Contadora Pública.

Jn. 70.887

HONORIO 1915 S.R.L.

POR 1 DÍA - Art. 10 LGS. Por Escritura 402 del 12/09/2017 y Acta de Reunión de Socios 1 del 25/10/2017 fijan nueva sede social en Intendente García Silva 1350 planta baja, departamento B, ciudad y partido de Morón, Provincia Buenos Aires, renuncia gerente Gustavo Ariel Caimaris aceptan y designan gerente por todo el término de duración social a Carlos Alberto Montiel; acepta y fija domicilio especial en sede social. Franco Di Castelnuovo, Escribano.

L.M. 297.228

LOS TAITOS S.R.L.

POR 1 DÍA - Inst. Priv. 04/10/17. Dom. Rivas N° 842 de la ciudad de Coronel Suárez, Partido del mismo nombre, Prov. de Bs. As., Soc.: Carlos Martín Dieguez, arg, soltero, comerciante, DNI 30.737.476, CUIT 20-30737476-6, nac. 28/01/1984, dom. calle Rivas N° 842 Cnel. Suárez, Bs. As., Nicolás Andrés Dieguez, arg., soltero, Ingeniero Agrónomo, DNI 32.262.252, CUIT 20-32262252-0, nac. 08/10/1986, dom. Cnel. Suárez, Bs. As. y Cristian Ezequiel Dieguez, arg., soltero, Contador Público, DNI 33.560.010, CUIT 20-335600100, nac. 28/01/1988, dom. Rivas N° 842, Cnel. Suárez, Bs. As. Obj.: p/cita. prop. o de 3° o asoc. a 3°: A) Transp. de produc. agrop. y hac. B) siembra de tdo. tipo de semillas, servicios de asesoramiento profesional en el robro de la ingeniería agropecuaria y administración contable. C) Realizar todas las operaciones emergentes de la consignación, intermediación, transporte y comercialización de productos agropecuarios. D) Explotación de establecimientos agropecuarios. Duración: 99 años desde su inscripción registral. Cap.: \$ 100.000. Capital: \$ 100.000 representado por (10.000) cuotas de (\$ 10) cada una y derecho a 1 voto por cuota. Administración: Socio gerente. Fiscalización a cargo de los socios. Representación Legal: Socio Gerente Carlos Martín Dieguez. Cierre Ejercicio 30/03 de cada año. Autorizado: Bautista Hirigoity, Abogado.

B.B. 59.190

CERCAS S.R.L.

POR 1 DÍA - Edicto de cesión de cuotas sociales. Se hace saber que por Instrumento Privado de fecha 3 de abril de 2017 el Señor Pedro Castiñeiras, cedió la totalidad de las cuotas de capital y renuncia al cargo de Socio Gerente en la sociedad Cercas S.R.L. La cesión de derecho de las cuotas sociales quedan a favor de Vanesa Norris, argentina, casada, DNI 18.794.399, ama de casa, domiciliada en Dorrego N° 750 de la ciudad de Coronel Pringles, Pcia. Bs. As., representan el 50% del capital social. Y en el cargo de Socio Gerente el Sr. Nicolás Cerviño, argentino, casado, DNI 22.723.776, domiciliado Dorrego N°756, de la misma localidad. Carlos A. Piccinetti, Contador Público Nacional.

B.B. 59.197

GINSUR Sociedad Anónima

POR 1 DÍA - 1) Leandro Javier Argentini, arg., 14/10/1977, hijo de Héctor Marcelino Argentini y Gloria Susana Faggiani, DNI 26.333.187, CUIT 20-26333187-8, soltero, empresario, Luciani N° 161, Bahía Blanca y Héctor Eduardo Caballero, arg., 26/09/1982, DNI 29.776.329, CUIT 20-29776329-7, casado 1ras. nup. con María Paula Salotto, empresario, Láinez N° 1570, Bahía Blanca. 2) Esc. 347 del 11/09/2017. 3) Ginsur Sociedad Anónima. 4) Caronti N° 15, Bahía Blanca, Pcia. Bs. As. 5) Compraventa, importación y exportación de automotores, camiones 0 kms. y usados, acoplados, tractores, motocicletas, rodados, motores, nuevos o usados, repuestos y accesorios, reparaciones de vehículos automotores, sus partes y accesorios, fabricación y elaboración de productos y subproductos metalúrgicos, químicos y plásticos para vehículos, servicio integral de automotores, acondicionamiento, adquisición, importación de repuestos, partes de carrocería y accesorios de automotores, motocicletas, camiones y aeronaves, reventa de los mismos, compraventa, explotación, construcción y administración de inmuebles, fideicomisos excepto los fideicomisos financieros. 6) 99 años. 7) \$ 2.000.000. 8) Presidente: Leandro Javier Argentini, Director Suplente: Héctor Eduardo Caballero; mín. 1 y máx. 9 miembros, por 3 ejercicios. 9) Repr. legal: Presidente. Fiscalización: Art. 55. 10) 31/08. Verónica Soccia, Escribana.

B.B. 59.205

P Y G TRANSPORTE Y TURISMO S.R.L.

POR 1 DÍA - Por Instrumento Priv. de fecha 31/10/2017 Edgardo José Puyó, arg., DNI 14.533.568, CUIT 20-14533568-0, domiciliado en Caseros N° 2196 de Bahía Blanca, casado en segundas nupcias con Mariela Cecilia Galán, nacido el 08/05/1961, de 56 años de edad, profesión transportista; y Mariela Cecilia Galán, arg., DNI 24.924.050, CUIT 27-27924050-3, domiciliada en Caseros N° 2196 de Bahía Blanca, casada en primeras nupcias con Edgardo José Puyó, nacida el 01/01/1976, de 41 años de edad, profesión comerciante, deciden constituir P Y G Transporte y Turismo S.R.L. Domicilio social: Caseros N° 2196 de Bahía Blanca, Partido de Bahía Blanca, Buenos Aires. Objeto: realizar por cuenta propia, asociada a terceros, para terceros o con la colaboración empresarial de terceros, en el país o en el extranjero, las siguientes actividades: a) Transporte: transporte de pasajeros a nivel local, provincial, nacional e internacional, mediante la utilización de vehículos propios o de terceros. Servicio de transporte de encomiendas; b) Servicios Turísticos: explotaciones del turismo en todos sus aspectos mediante la adquisición, arrendamiento o locación de los distintos medios de transporte, alojamiento, hospedaje o alimentación. Prestación de servicios turísticos de excursiones, viajes o transporte de personas dentro del país o fuera del mismo. Todas las actividades que así lo requieran serán realizadas con las correspondientes habilitaciones de las autoridades competentes. Duración: 99 años. Capital: \$ 100.000. Administración y representación: serán ejercidas por Edgardo José Puyó y Mariela Cecilia Galán con el cargo de Gerentes, que actuarán en forma individual e indistinta. Durarán en su cargo durante toda la duración de la sociedad, sin perjuicio de poder ser removidos con las mayorías del artículo 160 de la LGS. Fiscalización: Privada a cargo de los socios art. 55 LGS. Fecha cierre ejercicio: 30 de septiembre. Rodrigo Villalba, Abogado.

B.B. 59.207

TRANSPORTES GOIZUETA S.A.

POR 1 DÍA - CUIT 30-65816640-5. Se comunica que por Reunión de Directorio del 24/07/2017 y Asamblea General Ordinaria del 01/08/2017 se resolvió: 1) Aumentar el Capital Social de \$ 20.0000 a \$ 100.000 y 2) Reformar el artículo cuarto del Estatuto que quedó redactado de la siguiente forma: "Artículo Cuarto: Capital y Acciones: El capital social queda establecido en la suma de pesos cien mil (\$ 100.000.-), representado por diez mil acciones (10.000.-) ordinarias, nominativas no endosables, Clase A de cinco (5) votos y valor nominal diez pesos (\$10.-) cada una, conforme lo dispuesto por el art. 207 de la Ley 19.550. El capital enunciado podrá ser aumentado hasta el quíntuplo de su monto conforme al art. 188 de la Ley 19.550. Para aumento de capital por encima del quíntuplo, se requiere la aprobación de dicho aumento por la mayoría absoluta de los votos presentes que puedan emitirse. El socio disconforme con los aumentos superiores al contemplado en el art. 188 de la Ley 19.550, podrá ejercer el derecho de receso previsto en el art. 245 de la mencionada ley, valuándose su participación social según valor patrimonial proporcional que arroje el último balance aprobado. César Enrique Goizueta, Contador Público.

T.A. 87.549

INSTITUTO OFTALMOLÓGICO BANFIELD S.R.L.

POR 1 DÍA - 1) Daniela Cristina Rabone, 32 años, casada, argentina, Oftalmóloga, domiciliada en Juan B. Justo 2632 PB, Lanús, partido de Lanús, nacida el 02/01/1985, DNI 31.362.430, CUIL 27-31362430-2; Laura Beatriz Calviño, 43 años, casada, argentina, Oftalmóloga, domiciliada en 20 de Septiembre 3327, Lanús, partido de Lanús, nacida el 25/12/1973, DNI. 23.608.617, CUIL 27-23608617-3. 2) Instrumento Privado del 03/11/2017; 3) Instituto Oftalmológico Banfield S.R.L.; 4) Cochabamba 137 Banfield, partido de Lomas de Zamora. 5) Objeto: prestación de servicios de oftalmología, cirugía oftalmológica, prácticas quirúrgicas, atención oftalmológica integral, atención mediante sistemas de prepaga y obras sociales. 6) 99 años desde inscrip. regist. 7) \$ 20.000. 8) Administración: Gerente: Laura Beatriz Calviño. Duración: 3 ejercicios; Fiscalización: Socios Art. 55 Ley 19.550; 9) Representación legal y uso de la firma: Socio Gerente. 10) Cierre ejerc. 31/12. María Elisa Villar, Contadora Pública.

L.Z. 50.369

PALLETS LIEBIG S.R.L.

POR 1 DÍA - Por Liquidación parcial de sociedad conyugal por cambio de régimen matrimonial, instrumento privado del 20/09/2017; Alejandro Gabriel Pescuno se adjudica 9900 cuotas sociales de Pallets Liebig S.R.L. (D.P.P.J. Mat.123973, leg. 217062). Guadalupe Zambiazco, Notaria.

L.Z. 50.375

SERVI PALL S.R.L.

POR 1 DÍA - Por Liquidación parcial de sociedad conyugal por cambio de régimen matrimonial, Instrumento Privado del 20/09/2017; Alejandro Gabriel Pescuno se adjudica 12.925 cuotas sociales de Servi Pall S.R.L. (D.P.P.J. Mat 54912, leg. 1/101228). Guadalupe Zambiazco, Notaria.

L.Z. 50.376

PRODUCTOS CÁRNICOS BELOM S.R.L.

POR 1 DÍA - Escritura pública del 27/07/2019. Socios: Sebastián Alejandro Bezan, argentino, soltero, DNI 30.435.687, CUIT 20-30435687-2, Empresario, nacido el 02/09/1983, con domicilio en Sáenz 123, 1° A de Lomas de Zamora, partido de Lomas de Zamora, Provincia de Buenos Aires, Darling Gustavo Daniel Moreira Leguizamón, uruguayo, soltero, DNI 92.574.613, CUIT 20-92574613-5, empresario, nacido el 20/01/1982, con domicilio en Carlos Calvo 2855 1° F de la Ciudad Autónoma de Buenos Aires y Jorge Aníbal Lorenzo, argentino, soltero, DNI 34.134.539, CUIT 20-34134539-2, empresario, con domicilio en San Martín 351 de Alejandro Korn, partido de San Vicente, Provincia de Buenos Aires, nacido el 07/10/1988. Duración: 20 años contados a partir inscripción en D.P.P.J. Objeto: La Sociedad tiene por objeto realizar por cuenta propia o ajena, o asociada a terceros bajo cualquier forma de asociación prevista en la Ley 19.550 ya sea en el país y/o en el extranjero, las siguientes actividades dentro de las normas legales y sanitarias de cada caso: Explotación de establecimientos rurales ganaderos, cría, invernación, engorde, mestización, ventas, cruce de ganado, hacienda de todo

tipo. Compraventa, producción, fabricación y comercial de alimentos para animales. Capital Social: Pesos Doscientos cuarenta mil, dividido en doscientas cuarenta cuotas de pesos un mil cada una, suscripto totalmente e integrado en un veinticinco por ciento: Sebastián Bezian suscribe ochenta cuotas e integra Pesos Veinte mil, Darling Gustavo Moreira Leguizamón suscribe ochenta cuotas e integra Pesos Veinte mil y Jorge Aníbal Lorenzo suscribe ochenta cuotas e integra Pesos Veinte Mil. Administración y representación legal de la sociedad a cargo de uno o más gerentes, socios o no o, por todo el término de duración de la sociedad. Gerente: Jorge Aníbal Lorenzo, DNI 34.134.539, CUIT 20-34134539-2, nacida 07/10/1988, soltero, empresario, con domicilio en San Martín 351 de Alejandro Korn, partido de San Vicente, Provincia de Buenos Aires. Cierre de ejercicio: 31 de diciembre de cada año. Sede Social: San Martín 351 de Alejandro Korn, partido de San Vicente, Provincia de Buenos Aires. Fiscalización: cualquiera de los socios no gerentes si los hubiere. Luis Oscar Corcos, Contador Público Nacional, autorizado por contrato social.

L.Z. 50.389

DEL SUR CONSTRUCCIONES Y SERVICIOS S.R.L.

POR 1 DÍA - Cambio de objeto. Por acta de Asamblea N° 1 de fecha 13/10/2017, se decidió cambio de objeto de la sociedad el cual se transcribe a continuación: 1) Objeto: La sociedad tendrá como objeto dedicarse por cuenta propia o en comisión o por mandato y/o asociada con terceros a las siguientes actividades: a) Comercial: Mediante la compra, venta, consignación, industrialización, fabricación, representación, permuta, distribución, importación y exportación al por mayor y menor de materiales para la construcción y afines y de vehículos, equipos y máquinas para el transporte aéreo, ferroviario y de navegación; b) Construcción: construcción, reforma y reparación de edificios residenciales y no residenciales, de redes distribución de electricidad, gas, agua, telecomunicaciones y de otros servicios públicos, de obras de infraestructura para el transporte, de obras hidráulicas, de obras de ingeniería civil; Demolición y voladura de edificios y de sus partes; Instalación, ejecución y mantenimiento de instalaciones eléctricas, electromecánicas, electrónicas e instalaciones en general para edificios y obras de ingeniería civil; Instalaciones de gas, agua, sanitarios y de climatización, con sus artefactos conexos; Instalación de sistemas de iluminación, control y señalización eléctrica para el transporte; Alquiler de equipo de construcción o demolición dotado de operarios; Perforación de pozos de agua; c) Limpieza: Tareas de limpieza, lavado en general, de carácter técnico e industrial, de edificios particulares, consorcios, oficinas, plantas industriales, estaciones de ómnibus, aeropuertos, aeroparques, buques, barcos, aeronaves, transportes de carga, de pasajeros, sean todos estos de carácter públicos o privados; d) Servicios: servicio de Jardinería y mantenimiento de espacios verdes, servicio de desinfección y exterminio de plagas, administración de consorcios de edificios, alquiler y explotación de inmuebles para fiestas y eventos, servicios de arquitectura e ingeniería y servicios conexos de asesoramiento técnico, servicios de asesoramiento, dirección y gestión empresarial; e) Inmobiliaria: Mediante el desarrollo de la actividad en todas sus formas, pudiendo comprar, vender, permutar, alquilar, explotar, administrar bienes y tasar, dar o recibir en comodato inmuebles propios y ajenos, urbanos o rurales, dar o recibir comisiones de intermediación; f) El ejercicio de representaciones, comisiones, consignaciones, intermediaciones, relacionadas con su objeto y actividades afines; g) El otorgamiento, administración y concesión de franquicias comerciales; h) Celebración de todo tipo de contratos privados de fideicomisos, Ley 24.441 su reglamentación y modificaciones, revistiendo el carácter de fiduciario, fiduciante, beneficiario y fideicomisario, pudiendo constituirlos, modificarlos, extinguirlos, transferirlos, y toda otra forma jurídica que convengan; adjudicar, administrar, recibir, transferir todo tipo de bienes; otorgar, recibir y administrar préstamos con garantías personales o reales con personas físicas y/o Jurídicas, con las cláusulas, plazos y condiciones que vean convenir, cederlos, gravarlos, y disponer de ellos de acuerdo a lo convenido; quedando expresamente excluidas, las operaciones y actividades comprendidas en la Ley de Entidades Financieras (texto oficial), y otras que requieran el recurso del ahorro público; i) Finalmente la sociedad podrá efectuar los actos jurídicos, contrataciones y operaciones que se relacionen directa o indirectamente con el giro societario. A tales fines la sociedad tiene plena capacidad para contraer obligaciones, adquirir derechos y ejercer los actos que no sean prohibidos por las leyes y previstos en este estatuto. Para tal fin los socios podrán ejecutar los actos tendientes al cumplimiento del objeto social, como ser: 1) Adquirir, enajenar, arrendar, permutar, ceder a cualquier título bienes muebles o inmuebles; 2) Tomar y dar préstamos de dinero garantizados o no con derechos reales, prendas o fianzas personales; 3) Registrar, ceder, inscribir, transferir o arrendar marcas y patentes; 4) Percibir, hacer y aceptar pagos, transacciones, novaciones, remisiones, quitas, esperas de las deudas que la sociedad tuviera con terceros o estos con ella; 5) Otorgar o revocar poderes especiales o generales, tanto administrativos como jurídicos, pudiendo asimismo aceptar comisiones, consignaciones o mandatos; 6) Operar con todos los bancos sean oficiales, mixtos o privados o con las compañías financieras, pudiendo gestionar créditos de todo tipo con garantía personal, prendaria o hipotecaria; 7) Ejercer por sí o por representantes todas las acciones y defensas judiciales que crea conveniente ejercer en defensa de sus derechos, la que incluye comprometerse con árbitros y amigables componedores; 8) Realizar todo tipo de operaciones necesarias para el mejor cumplimiento de sus fines. Miguel Di Lauro, Socio Gerente.

B.B. 59.183

LA RUTA DEL CAMPO S.R.L.

POR 1 DÍA - 1) Socios: Juan Manuel Olivia, nac. 13/04/1980, 37 años, soltero, arg., Téc. Radiólogo, dom. Rosales 4351, DNI 27.828.821; Axel Svensson, nac. 13/06/1995, 22 años, soltero, arg., fletero, dom. Suipacha N° 244, DNI 38.681.905; Patricia Graciela Turi, nac. 17/12/1969, 48 años, casada seg. nupcias, arg., comerciante, dom. Alem 4040, DNI 17.143.378. 2) Inst. Priv. 03/11/2017, 3) La Ruta del Campo S.R.L. 4) Dom. Alem 4040, Bahía Blanca. 5) Objeto social: a) Compra de unidades de transporte; b) Servicio de Transp. de carga gral. y a granel y de encomienda de larga, mediana y corta distancia, multimodal y logística, de maquinarias, materiales, insumos, carga peligrosa y relacionadas con ope. agrícola-ganaderas y sus derivados y productos, productos alimentarios, vehículos automotores, y sus repuestos y accesorios, combustibles, lubricantes, prendas, maderas, artículos de construcción; c) Ope. de compra-vta., consignación, carretaje, permuta, arrendamiento, distribución, exportación e importación de insumos, materiales, ferretería, ganado, cargas peligrosas, y relacionadas con ope. agrícolas-ganaderas y sus derivados y productos, productos alimentarios, vehículos automotores y sus repuestos y accesorios, combustibles, lubricantes, prendas, maderas, artículos de construcción. D) Servicios de fumigación, de alquiler de transportes, de agente de transporte aduanero, de provisión de combustible; e) Importación y exportación mediante la importación y exportación de artículos y productos incluidos en el Nomenclador Aduanero Nacional. f) Ejercicio de representaciones, mandatos, agencias, comisiones, gestiones de negocios y administración de todo tipo de bienes, capitales y empresas, pudiendo ejercer la representación legal y comercial de sociedades, asociaciones, mutuales, cooperativas, fideicomisos o cualquier tipo de ente jurídico, sean extranjeros o nacionales y de firmas que actúen en la fabricación, distribución, comercialización e importación de productos, bienes y servicios y elementos relacionados con la alimentación y construcción. g) Operaciones agrícola-ganadera, comprendiendo: 1) Toda clase de actividades agropecuarias, explotación de campos cría y engorde de ganado menor y mayor, fruticultura, avicultura y tambo, pudiendo extender hasta las etapas comerciales e industriales de los productos derivados de esa explotación, incluyendo en esto la conservación, fraccionamiento, envasado y exportación de los mismos; 2) Actuar como acopiadora de cereales, oleaginosas y todo otro fruto de la agricultura y comercialización de frutos del país; 3) Arrendamiento de campos o establecimientos rurales para la ganadería y agricultura, molinos e instalaciones para la preparación de alimentos para el ganado y aves; 4) Realizar operaciones emergentes de la consignación, intermediación, transporte y comercialización de productos agropecuarios, distribuciones, comisiones y mandatos relacionados con el quehacer agropecuario. h) Prestación de servicios turísticos, venta de pasajes, excursiones, hotelería y restaurantes, reservas y venta de entradas a espectáculos en general, en el País y en el exterior. i) Construcciones de carácter público y privado, obras de electrificación, tendido de líneas eléctricas, construcción de estructuras y/o infraestructuras de hormigón o metálicas; construcción y remodelación de viviendas, edificios y obras civiles de infraestructura; y construcción de todo tipo de obras civiles, de ingeniería y arquitectura en general; asesoramiento. j) Consultora: Asesoramiento integral, mediante la realización de estudios, investigaciones, proyectos y planificación integral de emprendimientos relacionados con bienes y servicios, transporte, agricultura y ganadería. 6) Dur. 99 años desde inscrip. 7) Capital social: \$50.000. 8) Adm. 1 socio gerente: Patricia Graciela Turi, duración toda la vida de la sociedad. Fiscalización: Art. 55 LSC. 9) Repres. Legal: socio gte. Patricia Graciela Turi, CUIT 27-17143378-4. 10) Cierre del ejer.: 31/12. Laura Cecilia Turi, Abogada.

B.B. 59.295

ENEGEN S.A.

POR 1 DÍA - Se hace saber que por acta de asamblea del 08/11/2017 se resolvió trasladar la sede social a la calle Génova 1429 de Dock Sud, partido de Avellaneda, Provincia de Buenos Aires. Por acta de asamblea del 30/09/2015 se aceptó la renuncia del Director Suplente Mariano Adrián Campos y se resolvió designar como Director suplente a Horacio Osvaldo Iglesias, DNI 11.963.501, argentino con domicilio Necochea 1915 de Hurlingham, Buenos Aires. Gabriela Sancho, Abogada.

L.P. 28.570

DAJUMAGU S.A.

POR 1 DÍA - Por Acta de Asamblea General Ordinaria del 14/03/2017, Designación del Directorio: María Rosa Santoro, Presidente; y Daniela Fernanda Gomes Lucas, Director Suplente. Por Acta de Directorio del 14/03/2017, se distribuyen y aceptan los cargos resultando: Presidente, María Rosa Santoro, DNI 11.667.672; y Director Suplente: Daniela Fernanda Gomes Lucas, DNI 25.787.865. Constituyen domicilio especial en la sede social de Blas Parera N° 1139, de Quilmes. Romina Trentin, Notaria.

L.P. 28.572

TRANSPORTE DON PLÁCIDO DE OLAVARRÍA S.R.L.

POR 1 DÍA - Por Acta de Asamblea N° 4, de fecha 02/10/17, se resolvió disolver la sociedad, designándose como liquidador a Carlos Martín Coniglio. Alfredo E. Catanzaro, Notario.

L.P. 28.591

R.F. INTEGRAL S.R.L.

POR 1 DÍA - Cambio Sede Social sin Reforma. Acta Reunión de Socios 07/11/2017. Nuevo Sede Social calle 65 N° 828, Planta Baja, Departamento 1, La Plata, Pcia. de Buenos Aires. Ana María Fassler, Contadora Pública.

L.P. 28.598

CAPA S.A.

POR 1 DÍA - Constitución sociedad: denominación de la sociedad Estedu S.R.L. Instrumento Privado del 01/11/2017 2) Domicilio: 512 N° 1355 de La Plata. 3) Duración: 99 años desde su inscripción. 4) Socios: Toto Valeria Soledad, argentina nacida el 27/07/80, 37 años de edad, DNI 28.274.103, CUIT 27-28274103-8, domicilio: 67 N° 1882 de La Plata, estado civil soltero, empresario; Villareal Lilita Esther argentina nacida el 01/06/67, 50 años de edad, DNI 18.054.941, CUIT 27-18054941-8, domicilio: 131 y 706 de La Plata, estado civil divorciada, docente. 5) Objeto: Enseñanza niveles inicial, primaria y secundaria. 6) Capital: \$ 25.000 dividido en 100 cuotas de \$ 250 c/u. 7) Administración: estará a cargo de un socio gerente y un director suplente; quienes durarán en el cargo la vigencia de la sociedad quedando designada como Socio Gerente Toto Valeria Soledad y Villareal Lilita Esther como Director Suplente. 8) Fiscalización: a cargo de los socios. 9) Cierre del ejercicio: 31 de diciembre de cada año. 10) Representante legal Toto Valeria Soledad. Martín García, Contador Público.

L.P. 28.601

CIUDAD SEGURA S.R.L.

POR 1 DÍA - 1) Diego Javier Barbara, DNI 25.491.700, casado, empleado, 19/12/76, argentino, calle 102 N° 449 de Ensenada y Christian Gabriel Massimi, argentino, empleado, casado, DNI 22.669.077, 04/03/72, 18 N° 2018; 2) Inst. Privado del 06/11/17; 4) Sede: 102 N° 449 de loc. y partido de Ensenada; 5) empresas de seguridad cont. Ley 12.297; 6) 99 años, 7) 12.000. 8) Gerente: Diego J. Barbara. Fisc: art. 55; 9) Representación: el gerente. 10) 31/12. Eduardo Molinelli, Notario.

L.P. 28.605

SORACIO Y BALLINI S.R.L.

POR 1 DÍA - Se hace saber otorgamiento escritura complementaria N° 192 del 20/10/2017, donde se resuelve por unanimidad domicilio social en la provincia de Buenos Aires. Cecilia Saling, Notaria.

L.P. 28.606

ANIJUMA AGROPECUARIA S.R.L.

POR 1 DÍA - 1) Por acta de reunión de socios del 2/8/2017 se trató y aprobó por unanimidad el cambio de sede siendo la nueva sede establecida calle 9 de Julio N° 222 de la ciudad y partido de Tandil. También se modificó el art. quinto del Estatuto modificando la composición de Administración será ejercida en forma individual e indistinta por los socios Agustín Osa y Nicolás Osa, siendo el uso de la firma social en forma individual e indistinta, salvo en caso de enajenación de inmuebles y/o constitución de derechos reales en que se requerirá la firma conjunta de los dos, lo cual se aprueba de unanimidad. Quedan designados Gerentes: Nicolás Osa y Agustín Osa. Mario Leonardo Turzi, Abogado.

L.P. 28.607

AGROGANADERA RECONQUISTA S.A.

POR 1 DÍA - Se hace saber que se procede a la reforma del artículo cuarto del estatuto constitutivo, por aumento de Capital Social a Veinte millones de pesos y artículo once, por el que la fiscalización de la sociedad estará a cargo de un síndico titular y un síndico suplente. Duración tres ejercicios. Tendrán a su cargo las atribuciones y deberes del art. 294 de la Ley 19.550. Todo lo cual fue resuelto por Asamblea del 01/11/2014. Marta M. Inorreta, Notaria.

L.P. 28.608

INGENIERÍA RONZA Sociedad Anónima

POR 1 DÍA - Conforme artículo 60 Ley 19.550, informa designación de Directorio y distribución de cargos por tres ejercicios por Acta de Asamblea General Ordinaria de fecha 03/09/15: Presidente: Horacio Enrique Zappa; Vicepresidente: Horacio Ramón Francisco Ronconi; Director Titular: Marcelo Rodolfo Stefanon; Director Suplente Laura Lilita Laguinge. Rosanna Elizabeth Zuain, Escribana.

L.P. 28.609