CIUDAD DE MEXICO

Órgano del Gobierno del Distrito Federal 

DÉCIMA CUARTA ÉPOCA 

30 DE JUNIO DE 2004 

No. 61 

ÍNDICE 

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL 

JEFATURA DE GOBIERNO 

ACUERDO POR EL QUE SE DELEGA EN EL DIRECTOR GENERAL DE RECURSOS NATURALES Y DESARROLLO  RURAL  Y  EN  LOS  TRES  DIRECTORES  DE  LOS  CENTROS  REGIONALES  DE CONSERVACIÓN  DE  LOS  RECURSOS  NATURALES  Y  DESARROLLO  RURAL,  ADSCRITOS  A  LA SECRETARIA DEL MEDIO AMBIENTE, LA FACULTAD QUE SE INDICA 

2 

DELEGACIÓN IZTAPALAPA 

AVISO POR EL QUE SE DA A CONOCER LA UBICACIÓN DE LOS ESTRADOS DE LA DELEGACIÓN DEL DISTRITO FEDERAL EN IZTAPALAPA EN MATERIA DE VERIFICACIÓN ADMINISTRATIVA 

3 

SECRETARIA DE FINANZAS 

REGLAS  DE  CARÁCTER  GENERAL  RELATIVAS  A  LA  AUTORIZACIÓN  DE  SISTEMAS ELECTRÓNICOS   ALTERNOS   DE   CONTROL,   PARA   LA   EMISIÓN   DE   BOLETOS   DE   LOS ESPECTÁCULOS PÚBLICOS QUE SE REALICEN EN EL DISTRITO FEDERAL 

4 

REGLAS DE CARÁCTER GENERAL MEDIANTE LAS CUALES SE OTORGA PRÓRROGA PARA LA PRESENTACIÓN   DEL   DICTAMEN   DE   CUMPLIMIENTO   DE   LAS   OBLIGACIONES   FISCALES VIGENTES  EN  EL  AÑO  2003  ESTABLECIDAS  EN  EL  CÓDIGO  FINANCIERO  DEL  DISTRITO FEDERAL 

8 

REGLAS DE CARÁCTER GENERAL MEDIANTE LAS CUALES SE OTORGA PRÓRROGA PARA LA PRESENTACIÓN DEL AVISO A QUE SE REFIERE EL ARTICULO 83 DEL CÓDIGO FINANCIERO DEL DISTRITO FEDERAL 

9 

OFICIO: SF/PFDF/2004/ 53 
11 

Continua en la Pág. 63 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

2 

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL 

JEFATURA DE GOBIERNO 

ACUERDO POR EL QUE SE DELEGA EN EL DIRECTOR GENERAL DE RECURSOS NATURALES Y DESARROLLO RURAL  Y EN LOS TRES DIRECTORES DE LOS CENTROS REGIONALES DE CONSERVACIÓN DE LOS RECURSOS NATURALES Y DESARROLLO RURAL, ADSCRITOS A LA SECRETARIA DEL MEDIO AMBIENTE, LA FACULTAD QUE SE INDICA. 

(Al  margen  superior  izquierdo  dos  escudos  que  dicen:  GOBIERNO  DEL  DISTRITO  FEDERAL.-  México,  la  Ciudad  de  la  Esperanza.- JEFE DE GOBIERNO DEL DISTRITO FEDERAL) 
ANDRES MANUEL LÓPEZ OBRADOR, Jefe de Gobierno del Distrito Federal, con fundamento en los artículos 122, apartado C,  

Base Segunda, fracción II, inciso b) de la Constitución Política de los Estados Unidos Mexicanos;  8, fracción II, 12, fracción I, II, IV y 

VI, 67, fracción II y 90 del Estatuto de Gobierno del Distrito Federal; 2, 5, 7, 12, 14, 15, fracción IV 16, fracción IV y 26 de la Ley 

Orgánica  de  la  Administración  Pública  del  Distrito  Federal,  7,  9  fracción  XIV  Bis  y  XXIII,  22,  fracción  II  de  la  Ley  Ambiental  del Distrito Federal, y 7, fracción IV, numeral 5 y 15 del Reglamento Interior de la Administración Pública del Distrito Federal, y 

CONSIDERANDO 

Que conforme a la Constitución Política de los Estados Unidos Mexicanos y al Estatuto de Gobierno del Distrito Federal, es facultad del Jefe de Gobierno del Distrito Federal instrumentar acciones tendientes a simplificar los procedimientos administrativos que realizan las diferentes áreas de la Administración Pública Local, a fin de cumplir de manera ágil y oportuna las atribuciones y obligaciones que le corresponden. 

Que  de  acuerdo  con  lo  dispuesto  en  la  Ley  Orgánica  de  la  Administración  Pública  del  Distrito  Federal  y  su  Reglamento  Interior, corresponde  a  los  titulares  de  la  Secretaría  la  celebración  de  aquellos  convenios  y  contratos  que  se  relacionen  directamente  con  el despacho de los asuntos encomendados a la Dependencia a su cargo.  

Que con el objeto de que la Secretaría del Medio Ambiente, pueda cumplir oportunamente con sus funciones y a fin de que el ejercicio administrativo inherente a su materia se continúe realizando, es que se requiere delegar en el servicio publico señalado, la facultad de     suscribir  los  convenios  y  contratos  que  se  realicen  conforme  a  la  Ley  Ambiental  del  Distrito  Federal,  y  demás  relacionadas  con  las distintas materias y sectores involucrados, sin que ello prive de la continua y permanente autorización y supervisión por parte del titular 

de la dependencia, he tenido a bien expedir el siguiente: 

ACUERDO  POR  EL  QUE  SE  DELEGA  EN  EL  DIRECTOR  GENERAL  DE  RECURSOS  NATURALES  Y  DESARROLLO RURAL Y EN LOS TRES DIRECTORES DE LOS CENTROS REGIONALES DE CONSERVACIÓN DE LOS RECURSOS NATURALES  Y  DESARROLLO  RURAL,  ADSCRITOS  A  LA  SECRETARIA  DEL  MEDIO  AMBIENTE,  LA  FACULTAD QUE SE INDICA. 

PRIMERO.- Se delega en el Director General de Recursos Naturales y Desarrollo Rural de la Secretaria del Medio Ambiente, la facultad  para celebrar los contratos, convenios y acuerdos, relativos al ejercicio de sus atribuciones. 

SEGUNDO.- Se delega en los Directores de los tres Centros Regionales de Conservación de los Recursos Naturales y Desarrollo Rural  adscritos  a  la  Dirección  General  de  Recursos  Naturales  y  Desarrollo  Rural,  la  facultad  de  suscribir  los  convenios  de  colaboración individual del Programa Integral de Empleo Productivo y Sustentable (PIEPS), así como los relativos al Programa denominado Fondo Comunitario para el Desarrollo Rural Equitativo y Sustentable (FOCOMDES)  de acuerdo a los lineamientos establecidos en el Manual Administrativo de dicha Dirección General y dentro del ámbito de su competencia. 

TERCERO.- La Secretaría del Medio Ambiente, establecerá un mecanismo de autorización y supervisión, sobre los documentos que   conforme  a  este  Acuerdo  se  formalicen  en  el  ámbito  de  su  competencia,  conservando  en  todo  momento  la  facultad  de  suscribir  los mismos. 

TRANSITORIOS 
PRIMERO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación. 
SEGUNDO.- Se derogan todas aquellas disposiciones administrativas que se opongan al presente Acuerdo. 
Dado en la Residencia Oficial del Jefe de Gobierno del Distrito Federal, en la Ciudad de México, a los cuatro días del mes de junio de 2004.-  EL  JEFE  DE  GOBIERNO  DEL  DISTRITO  FEDERAL,  ANDRÉS  MANUEL  LÓPEZ  OBRADOR.-  FIRMA.-  LA  SECRETARIA DEL MEDIO AMBIENTE, CLAUDIA SHEINBAUM PARDO.- FIRMA. 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

3

DELEGACIÓN IZTAPALAPA 

AVISO   POR   EL   QUE   SE   DA   A   CONOCER   LA   UBICACIÓN   DE   LOS   ESTRADOS   DE   LA DELEGACIÓN  DEL  DISTRITO  FEDERAL  EN  IZTAPALAPA  EN  MATERIA  DE  VERIFICACIÓN ADMINISTRATIVA. 

DELEGACIÓN IZTAPALAPA DEL GOBIERNO DEL DISTRITO FEDERAL 

VÍCTOR  HUGO  CÍRIGO  VÁSQUEZ,  titular  de  la  DELEGACIÓN  IZTAPALAPA  DEL  GOBIERNO  DEL  DISTRITO FEDERAL,  con fundamento en lo dispuesto en los artículos 37 y 39 fracciones VIII, LXVII, y LXXVIII, de la Ley Orgánica de la  Administración Pública del Distrito Federal; 11 de la Ley de Procedimiento Administrativo del Distrito Federal; 15 fracción XV y 37 del Reglamento de Verificación Administrativa para el Distrito Federal, tengo a bien emitir el siguiente: 

AVISO POR EL QUE SE DA A CONOCER LA UBICACIÓN DE LOS ESTRADOS DE LA DELEGACIÓN DEL DISTRITO FEDERAL EN IZTAPALAPA EN MATERIA DE VERIFICACIÓN ADMINISTRATIVA. 

° 

Las acciones, resoluciones y sanciones aplicables en materia de verificación administrativa que corresponden a la Dirección General Jurídica y de Gobierno y Direcciones Territoriales adscritas a este órgano político administrativo se publicarán a través de estrados a partir del día primero de julio del año dos mil cuatro, en el horario de las nueve horas a las veintiuna horas en los domicilios que mas adelante se precisan. 

° 
Respecto a la Dirección General Jurídica y de Gobierno, los estrados se ubicarán en el espacio físico de la Coordinación de Verificación y Reglamentos, sito en calle Aldama No. 63, esquina Ayuntamiento, Anexo Edificio Delegacional, Colonia Barrio de San Lucas, Delegación Iztapalapa, Código Postal 09000, en México Distrito Federal. 

° 

Los estrados de las Direcciones Territoriales, para la publicación de acciones, resoluciones y sanciones aplicables en materia de Verificación Administrativa se ubicarán en las siguientes direcciones y domicilios: 

•   Dirección Territorial Aculco, espacio físico Subdirección Jurídica y de Gobierno, sito en Eje 3 Oriente esquina Ermita  Iztapalapa, Colonia Granjas Esmeralda, Código Postal 09810. 

•   Dirección Territorial Cabeza de Juárez, espacio físico Subdirección Jurídica y de Gobierno sito en Periférico s/n  esquina Eje 5 sur, Colonia Chinampac de Juárez, Código Postal 09225. 

•   Dirección Territorial Centro, espacio físico Subdirección Jurídica y de Gobierno sito en calle 24 de Abril de 1860  esquina Eje 5 Sur, Colonia Leyes de Reforma 3a. Sección, Código Postal 09310. 

•   Dirección Territorial Ermita Zaragoza, espacio físico Subdirección Jurídica y de Gobierno sito en Amador Salazar s/n  esquina Francisco Cesar Morales, Colonia U. H. Solidaridad el Salado, Código Postal 09510. 

•   Dirección Territorial Paraje San Juan, espacio físico Subdirección Jurídica y de Gobierno sito en San Agustín Melgar  s/n entre Calle de Rosa y 3a Cerrada de Agustín Melgar, Colonia las Peñas, Código Postal 09750. 

•   Dirección Territorial San Lorenzo Tezonco, espacio físico Subdirección Jurídica y de Gobierno sito en Zacatlan s/n  casi esquina con Avenida Tlahuac, Colonia Lomas de San Lorenzo, Código Postal 09790. 

•   Dirección Territorial Santa Catarina, espacio físico Subdirección Jurídica y de Gobierno sito en camino a Santiago  No. 9, Colonia 1a. Ampliación Santiago Acahualtepec, Código Postal 09608. 

TRANSITORIOS 

PRIMERO.- Publíquese en la Gaceta Oficial del distrito Federal. 
SEGUNDO.- El presente aviso entrará en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal. 
Dado en el Distrito Federal a los siete días del mes de mayo del año dos mil cuatro. 

EL C. JEFE DELEGACIONAL DEL GOBIERNO DEL DISTRITO FEDERAL EN IZTAPALAPA. 

(Firma) 

LIC. VÍCTOR HUGO CÍRIGO VÁSQUEZ. 

(FIRMA) 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

4 

SECRETARIA DE FINANZAS 

REGLAS DE CARÁCTER GENERAL RELATIVAS A LA AUTORIZACIÓN DE SISTEMAS ELECTRÓNICOS ALTERNOS DE CONTROL, PARA LA EMISIÓN DE BOLETOS DE LOS ESPECTÁCULOS PÚBLICOS QUE SE REALICEN EN EL DISTRITO FEDERAL  

ARTURO HERRERA GUTIÉRREZ, Secretario de Finanzas del Gobierno del Distrito Federal, en ejercicio de las  facultades que me confieren los artículos 1º, 87, 94, párrafo primero y 95 del Estatuto de Gobierno del Distrito Federal; 1°, 2°, 7°, párrafo primero, 15, fracción VIII, 16, fracción IV y 30, fracciones IV, IX, XX y XXI de la Ley Orgánica de la Administración Pública del Distrito Federal; 1°, 19, 20, fracción II, 156, 157, 160, 162 y 163, fracción VI, párrafo segundo, del Código Financiero del Distrito Federal; 1º, 2º, 7°, fracción VIII y 26, fracciones X y XVII del Reglamento Interior de la Administración Pública del Distrito Federal, y 

C O N S I D E R A N D O 
Que  uno  de  los  propósitos  fundamentales  del  Gobierno  del  Distrito  Federal  es  promover,  fomentar  y  estimular  el cumplimiento de las obligaciones fiscales de los contribuyentes.  

Que  la  recaudación  de  los  ingresos  que  tiene  derecho  a  percibir  el  Distrito  Federal,  contemplada  dentro  de  los  actos  y procedimientos   de   la   Administración   Pública   del   Distrito   Federal,   debe   atender   a   los   principios   estratégicos   de simplificación,   economía,   precisión,   legalidad   y   transparencia,   así   como   garantizar   la   seguridad   jurídica   de   los contribuyentes. 

Que el artículo 156, párrafo primero del Código Financiero del Distrito Federal dispone que las personas físicas o morales que obtengan ingresos por los espectáculos públicos que organicen, exploten o patrocinen en el Distrito Federal, por los que no estén obligadas al pago del impuesto al valor agregado, deben pagar el Impuesto sobre Espectáculos Públicos, mediante declaración en la forma oficial aprobada, en términos de lo previsto por el artículo 162 del propio Código. 

Que,  con  esas  declaraciones,  conforme  al  primer  párrafo  de  la  fracción  VI  del  artículo  163  del  citado  Código,  los contribuyentes deben presentar los boletos que no hayan sido vendidos, los cuales deben tener todas sus secciones y estar adheridos a los talonarios respectivos, ya que de no ser así se considerarán como vendidos. 

Que conforme al segundo párrafo de la fracción VI antes citada, es facultad de la Secretaría de Finanzas del Gobierno del Distrito Federal autorizar sistemas electrónicos alternos de control, para la emisión de boletos de los espectáculos públicos que se realicen en el Distrito Federal, verificando que dichos sistemas cuenten con niveles de seguridad que garanticen su confiabilidad, respecto de los boletos no vendidos.  

Que atendiendo a lo dispuesto por el artículo 30, fracción XX de la Ley Orgánica de la Administración Pública del Distrito Federal, la Secretaría de Finanzas del Distrito Federal tiene la atribución de expedir Reglas de Carácter General en materia de Hacienda Pública a que se refiere el Código Financiero del Distrito Federal. 

Que  en  virtud  del  desarrollo  tecnológico  y  a  efecto  de  que  la  autoridad  fiscal  pueda  contar  con  elementos  para  la determinación  del  pago  correcto  del  Impuesto  sobre  Espectáculos  Públicos,  resulta  necesario  establecer  las  bases normativas para la autorización antes mencionada, por lo que he tenido a bien expedir las siguientes: 

REGLAS DE CARÁCTER GENERAL RELATIVAS A LA AUTORIZACIÓN DE SISTEMAS ELECTRÓNICOS ALTERNOS DE CONTROL, PARA LA EMISIÓN DE BOLETOS DE LOS ESPECTÁCULOS PÚBLICOS QUE SE REALICEN EN EL DISTRITO FEDERAL  

PRIMERA.-  Las presentes Reglas tienen por objeto regular la recepción y resolución de solicitudes de autorización de    sistemas  electrónicos  alternos  de  control,  para  la  emisión  de  boletos  de  los  espectáculos  públicos  que  se  realicen  en  el Distrito Federal; así como, establecer los términos y condiciones en que operarán esas autorizaciones y los casos en que  procederá la revocación de las mismas. 

SEGUNDA.- Las presentes Reglas son obligatorias para: 
30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

5

I.-  Los  contribuyentes  referidos  en  el  artículo  156  del  Código  Financiero  del  Distrito  Federal,  cuando  utilicen sistemas  electrónicos  alternos  de  control,  para  la  emisión  y  venta  de  boletos  de  los  espectáculos  públicos  que organicen, exploten o patrocinen en el Distrito Federal, en los términos del segundo párrafo de la fracción VI del artículo 163 del propio Código. 

II.-  Los  terceros  relacionados  con  los  contribuyentes,  cuando  esos  terceros  sean  los  que  presten  el  servicio  de emisión  y  venta  de  boletos  de  espectáculos  públicos,  mediante  el  sistema  electrónico  referido  en  la  fracción anterior. 

III.- Las oficinas y Unidades Administrativas dependientes de la Secretaría de Finanzas, referidas en estas Reglas. 

TERCERA.- Para obtener autorización para la utilización de sistemas electrónicos alternos de control, para la emisión de  boletos de espectáculos públicos que se realicen en el Distrito Federal, las personas referidas en las fracciones I y II de la Regla anterior, deberán cumplir los siguientes requisitos: 

I. 
Presentar solicitud ante la Dirección de Registro de la Subtesorería de Administración Tributaria de la Tesorería  del Distrito Federal, a más tardar sesenta días naturales antes de la iniciación de sus actividades o de la realización de los espectáculos. 

II.   La  solicitud  se  presentará  mediante  escrito  libre,  en  el  que  deberán  cumplirse  los  requisitos  establecidos  en  el artículo 677 del Código Financiero del Distrito Federal. 

III.  A   la   solicitud   referida   en   las   fracciones   anteriores,   se   deberá   adjuntar,   específicamente,   la   siguiente documentación: 

a)    Una muestra de los boletos que emitirá el sistema electrónico alterno de control, los cuales deberán reunir los requisitos exigidos por el artículo 36 de la Ley para la Celebración de Espectáculos Públicos en el Distrito Federal, que, a la letra, dice: 

“Los boletos de acceso deberán estar conformados por dos secciones, de las cuales una permanecerá en poder de los organizadores y la otra se deberá entregar a los espectadores. Ambas secciones deberán contener por lo menos los siguientes datos: 

I. 
Espectáculo público de que se trate; 

II.   Lugar donde se celebre; 

III.  Día y hora del mismo; 

IV.  Precio y número de la localidad vendida; 

V.   Número de folio, y 

VI.  En su caso, ubicación y detalle de la localidad que ampara.” 

b)    Informe de la empresa que prestará los servicios de venta de boletos por sistemas electrónicos, que contendrá los siguientes puntos: 

1.    Presentación del proyecto.- Exposición en la que se definan, como mínimo, los módulos que componen el sistema, el esquema general de operación, la tecnología de hardware y software utilizada, la topología de red,  los  perfiles  de  usuario  y  el  esquema  de  seguridad  que  garantice  la  confiabilidad  del  sistema electrónico que utilizará para la prestación del servicio, respecto de los boletos no vendidos.  

2.    Procedimiento  de  asignación  de  claves.-  Descripción  del  procedimiento  que  la  entidad  encargada  de administrar el sistema sigue para asignar claves y contraseñas de usuario.  

3.    Reportes.- Información sobre los reportes que genera el sistema. Se deberá adjuntar un ejemplar de los mismos. 

4.    Entre  los  reportes  que  emita  dicho  sistema,  será  obligatorio  uno  que  contenga,  entre  otros  datos,  los siguientes: nombre, denominación o razón social del contribuyente, domicilio fiscal, domicilio del lugar o lugares en que se desarrolló o desarrollaron el o los eventos; periodo que comprende el reporte, fecha y 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

6 

hora del evento o eventos efectuados en el periodo señalado, en su caso, el nombre del o los eventos, total     de  boletos  vendidos  por  evento  por  día,  nivel  de  precios,  cantidades  pagadas  por  derecho  a  reservar, apartar  o  adquirir  anticipadamente  los  boletos,  clase  de  localidades,  ya  sea  por  taquilla,  tienda  y/o agencia, así como clasificación de venta, con o sin descuento, el número de cortesías otorgadas, boletos reservados, bloqueados o disponibles no vendidos, así como, la capacidad del inmueble (aforo). 

5.    Manual del usuario.- Se deberá adjuntar un ejemplar del manual del usuario del sistema.  

6.    Manual técnico.- Se deberá adjuntar un ejemplar del manual técnico del sistema.  

El reporte deberá estar suscrito por el representante legal de la empresa referida y acompañarse del documento con el que se acredite esa representación legal, en original o copia certificada, y copia para su cotejo. 

c)    Carta suscrita por el representante legal de la empresa que prestará los servicios de emisión y venta de boletos 

por  computadora,  en  la  que  manifieste  su  conformidad  para  que,  cuando  así  lo  requiera  la  Subtesorería  de Administración  Tributaria  o  la  Subtesorería  de  Fiscalización,  ambas  de  la  Tesorería  del  Distrito  Federal, comprueben los sistemas de cómputo mediante los cuales se presten los referidos servicios. 

IV. En la solicitud de autorización referida en las fracciones I y II anteriores, deberá mencionarse expresamente que el contribuyente acepta que la negativa a que se lleve a cabo la comprobación a que se refiere el inciso anterior, será    causa  suficiente  para  que  no  se  otorgue  la  autorización  solicitada  y,  en  su  caso,  se  revoque  la  que  se  hubiere concedido. 

Cuando no se cumpla con los requisitos antes dispuestos, se requerirá al promovente a fin de que en un plazo de 10 días hábiles cumpla con el requisito omitido, y en caso de no subsanarse la omisión en dicho plazo, la solicitud se tendrá por no presentada.  

CUARTA.- Recibida la solicitud de autorización con la documentación e información completa o subsanadas las omisiones  

a  que  se  refiere  el  último  párrafo  de  la  Regla  anterior,  se  integrará  un  expediente  y  la  Dirección  de  Registro  de  la Subtesorería de Administración Tributaria de la Tesorería del Distrito Federal, solicitará la opinión técnica de la Dirección General  de  Informática  de  esta  Secretaría  de  Finanzas,  respecto  de  la  presentación  del  proyecto,  del  procedimiento  de asignación de claves, de los reportes que genera el sistema, del manual de usuario del sistema y del manual técnico del 

mismo, con el fin de verificar que dicho sistema cuente con niveles de seguridad que garanticen su confiabilidad, respecto a     los boletos no vendidos.  

QUINTA.- La citada Dirección General de Informática deberá rendir su opinión técnica, y si para la emisión de ésta se   considera necesaria la práctica de una revisión física o comprobación del sistema electrónico destinado a la prestación del  servicio de emisión de boletos de espectáculos públicos, en el domicilio del contribuyente, cuando éste sea el que opere 

dicho  sistema  o  del  tercero  cuando  éste  sea  el  que  preste  el  servicio  antes  mencionado,  a  solicitud  de  dicha  Dirección General,  la  Subtesorería  de  Administración  Tributaria  o  la  Subtesorería  de  Fiscalización,  referidas,  ordenarán  dicha revisión, con personal de la propia Dirección General. 

La Subtesorería de Fiscalización de la Tesorería del Distrito Federal podrá opinar sobre la viabilidad del sistema electrónico alterno de control, siempre que sea requerido para ello por el titular de la Subtesorería de Administración Tributaria. 

SEXTA.- La Dirección de Registro referida resolverá la solicitud de autorización una vez que hubiere recibido la opinión  técnica de la Dirección General de Informática y, en su caso, la opinión de la Subtesorería de Fiscalización.  

SÉPTIMA.- Las autorizaciones surtirán sus efectos a partir del día siguiente al en que se haya notificado la resolución que  la hubiere concedido y tendrán la siguiente vigencia: 

I.-  Hasta  por  un  año,  contado  a  partir  de  que  haya  surtido  sus  efectos  la  autorización  respectiva,  si  se  trata  de  los contribuyentes a que alude la fracción I del artículo 162 del Código Financiero del Distrito Federal. 

II.- Por el periodo dispuesto en el permiso o autorización del espectáculo público otorgado por la autoridad administrativa competente, tratándose de los contribuyentes referidos en la fracción II del numeral 162 del citado Código. 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

7

OCTAVA.- Una vez concedida la autorización, si la empresa que presta los servicios de emisión y venta de boletos por      sistemas electrónicos no otorga las facilidades necesarias para la comprobación o verificación referida en el inciso c) de la  fracción III de la Regla TERCERA, de estas Reglas, o los reportes que emita su sistema de cómputo no cumplan con los requerimientos mínimos dispuestos en el numeral 4 del inciso b) de esa misma fracción y regla, se revocará la autorización 

que  hubiere  sido  concedida  al  contribuyente  y  se  otorgará  a  éste  un  plazo  de  30  días  hábiles  para  que  cumpla  con  la obligación dispuesta en el párrafo primero de la fracción VI del artículo 163 del mencionado Código. De igual forma, se   procederá  cuando  se  compruebe  que  la  información  o  parte  de  ella,  proporcionada  por  el  contribuyente  o  por  la representación  legal  de  la  empresa  que  presta  los  servicios  de  emisión  y  venta  de  boletos  por  sistemas  electrónicos  son falsos. 

NOVENA.- Los contribuyentes a quienes se otorgue la autorización para la utilización de un sistema electrónico alterno de  control, quedarán relevados de cumplir con la obligación, a que se refiere el primer párrafo de la fracción VI del artículo   163 del Código Financiero del Distrito Federal, de presentar los boletos que no hayan sido vendidos, siempre y cuando presenten con la declaración dispuesta en el artículo 162 del citado Código, el reporte que emita ese sistema, en términos de lo dispuesto en la Regla TERCERA, fracción III, inciso b), numeral 4, de las presentes Reglas.  

Dicho  reporte  debe  ir  firmado  por  el  contribuyente  o  su  representante  legal,  así  como  por  el  representante  legal  de  la empresa que presta los servicios de emisión y venta de boletos por sistemas electrónicos. 

DÉCIMA.- La Secretaría de Finanzas interpretará para efectos administrativos y fiscales las presentes Reglas. 
T R A N S I T O R I O S 

PRIMERO.- Las presentes Reglas surtirán sus efectos a partir del día hábil siguiente al de su publicación en la Gaceta  Oficial del Distrito Federal. 

SEGUNDO.- Publíquese en la Gaceta Oficial del Distrito Federal, para su debida observancia y aplicación. 
TERCERO.- Los contribuyentes que a la entrada en vigor de las presentes Reglas cuenten con autorización para utilizar  Sistemas Electrónicos para la emisión de boletos de los espectáculos públicos que se realicen en el Distrito Federal, que se hubieren concedido por autoridad competente, tendrán un plazo de seis meses para solicitar nueva autorización conforme a estas  Reglas,  a  cuyo  término  y  en  caso  de  no  haberse  presentado  la  solicitud  respectiva,  el  contribuyente  deberá  dar cumplimiento estricto a la obligación dispuesta en el párrafo primero de la fracción VI del artículo 163 del mencionado  Código, en el período inmediato subsecuente al vencimiento del referido plazo. 
Ciudad de México, 20 de mayo del 2004. 

SUFRAGIO EFECTIVO. NO REELECCIÓN EL SECRETARIO DE FINANZAS 

(Firma) 

ARTURO HERRERA GUTIÉRREZ 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

8 

REGLAS DE CARÁCTER GENERAL MEDIANTE LAS CUALES SE OTORGA PRÓRROGA PARA    LA    PRESENTACIÓN    DEL    DICTAMEN    DE    CUMPLIMIENTO    DE    LAS OBLIGACIONES   FISCALES   VIGENTES   EN   EL   AÑO   2003   ESTABLECIDAS   EN   EL CÓDIGO FINANCIERO DEL DISTRITO FEDERAL 

(Al margen superior izquierdo dos escudos que dicen: GOBIERNO DEL DISTRITO FEDERAL.- México- - La Ciudad de la Esperanza) 

REGLAS  DE  CARÁCTER  GENERAL  MEDIANTE  LAS  CUALES  SE  OTORGA  PRÓRROGA  PARA  LA PRESENTACIÓN DEL DICTAMEN DE CUMPLIMIENTO DE LAS OBLIGACIONES FISCALES VIGENTES EN EL AÑO 2003 ESTABLECIDAS EN EL CÓDIGO FINANCIERO DEL DISTRITO FEDERAL 

ARTURO HERRERA GUTIÉRREZ, Secretario de Finanzas del Gobierno del Distrito Federal, con fundamento en los  artículos 87 y 95 del Estatuto de Gobierno del Distrito Federal; 1°, 2°, 15, fracción VIII, 16 fracción IV y 30, fracciones IV, XX y XXI de la Ley Orgánica de la Administración Pública del Distrito Federal; 50, 80, 86, 88, 89, 90 y 127 del Código Financiero  del  Distrito  Federal  vigente  en  2004;  1°,  7,  fracción  VIII,  26  fracción  X,  35,  fracciones  IX  y  XXIX  del Reglamento Interior de la Administración Pública del Distrito Federal y para los efectos del cumplimiento de lo dispuesto 

en el artículo 64, 67 y demás relativos del Código Financiero del Distrito Federal vigente en el año 2003, y 

CONSIDERANDO 

Que dictaminar el cumplimiento de obligaciones fiscales por el ejercicio fiscal de 2003, es un deber de los contribuyentes que se ubicaron en alguno de los supuestos que se mencionan en el artículo 64 del Código Financiero del Distrito Federal vigente en 2003. 

Que el dictamen de cumplimiento de obligaciones fiscales, deberá sujetarse a lo dispuesto por el propio Código Financiero vigente en el año que se dictamina y a las Reglas de Carácter General, cuya emisión corresponde a la Secretaría de Finanzas del Gobierno del Distrito Federal, de conformidad con lo establecido por el artículo 80 del Código Financiero del Distrito Federal vigente para 2004. 

Que la obligación fiscal nace cuando se realizan las situaciones jurídicas o de hecho previstas en las disposiciones fiscales, la cual se determinará y liquidará conforme a las disposiciones vigentes en el momento de su nacimiento, pero le serán aplicables las normas sobre procedimiento que se expidan con posterioridad. 

Que tomando en consideración que con fecha 22 de abril del año en curso, se publicaron en la Gaceta Oficial del Distrito Federal las Reglas de Carácter General para el Dictamen de Cumplimiento de las Obligaciones Fiscales vigentes en el año 2003 establecidas en el Código Financiero del Distrito Federal, y que los contribuyentes que dictaminen el cumplimiento de sus obligaciones fiscales deberán presentar dentro de los siete meses siguientes a la terminación del periodo a dictaminar, el dictamen en la forma oficial aprobada, es necesario prorrogar por un mes el plazo correspondiente. 

Que  con  el  fin  de  lograr  el  debido  cumplimiento  de  lo  previsto  en  el  Código  Financiero  del  Distrito  Federal,  por  los contribuyentes  que  opten  por  dictaminarse  o  tengan  la  obligación  de  dictaminar  el  cumplimiento  de  sus  obligaciones fiscales, se estima conveniente otorgar la facilidad administrativa consistente en prorrogar de manera general el plazo para 

la presentación del dictamen, por lo que he tenido a bien expedir las siguientes: 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

9

REGLAS  DE  CARÁCTER  GENERAL  MEDIANTE  LAS  CUALES  SE  OTORGA  PRÓRROGA  PARA  LA PRESENTACIÓN DEL DICTAMEN DE CUMPLIMIENTO DE LAS OBLIGACIONES FISCALES VIGENTES EN EL AÑO 2003 ESTABLECIDAS EN EL CÓDIGO FINANCIERO DEL DISTRITO FEDERAL 

PRIMERA.- Las presentes Reglas tienen por objeto otorgar la facilidad administrativa consistente en prorrogar el plazo  para la presentación del dictamen de cumplimiento de las obligaciones fiscales. 

SEGUNDA.- Los contribuyentes que hayan optado por dictaminar el cumplimiento de sus obligaciones fiscales, así como  los obligados a dictaminarse, tendrán derecho a la facilidad administrativa contenida en estas Reglas. 

TERCERA.- Los beneficiarios de las presentes Reglas podrán presentar hasta el 31 de agosto de 2004, su dictamen de  cumplimiento de las obligaciones fiscales correspondientes al ejercicio fiscal de 2003. 

CUARTA.-  La  interpretación  de  estas  Reglas  para  efectos  administrativos  y  fiscales  corresponderá  a  la  Secretaría  de  Finanzas. 

T R A N S I T O R I O S 

PRIMERO.- Las presentes Reglas surtirán sus efectos a partir del día 1° y hasta el 31 de agosto del año 2004. 
SEGUNDO.- Publíquese en la Gaceta Oficial del Distrito Federal para su debida observancia y aplicación. 
México, D.F., 26 de mayo de 2004. 

SUFRAGIO EFECTIVO. NO REELECCIÓN EL SECRETARIO DE FINANZAS 

(Firma) 

ARTURO HERRERA GUTIÉRREZ 
REGLAS DE CARÁCTER GENERAL MEDIANTE LAS CUALES SE OTORGA PRÓRROGA PARA  LA  PRESENTACIÓN  DEL  AVISO  A  QUE  SE  REFIERE  EL  ARTICULO  83  DEL CÓDIGO FINANCIERO DEL DISTRITO FEDERAL  

REGLAS  DE  CARÁCTER  GENERAL  MEDIANTE  LAS  CUALES  SE  OTORGA  PRÓRROGA  PARA  LA PRESENTACIÓN  DEL  AVISO  A  QUE  SE  REFIERE  EL  ARTICULO  83  DEL  CÓDIGO  FINANCIERO  DEL DISTRITO FEDERAL  

(Al margen superior izquierdo dos escudos que dicen: GOBIERNO DEL DISTRITO FEDERAL.- México- - La Ciudad de la Esperanza) 

ARTURO HERRERA GUTIÉRREZ, Secretario de Finanzas del Gobierno del Distrito Federal, con fundamento en los  artículos 87 y 95 del Estatuto de Gobierno del Distrito Federal; 1°, 2°, 15, fracción VIII, 16 fracción IV y 30, fracciones IV,    XX  y  XXI  de  la  Ley  Orgánica  de  la  Administración  Pública  del  Distrito  Federal;  50,  80,  83,  84  y  127  del  Código Financiero  del  Distrito  Federal  vigente  en  2004;  1°,  7,  fracción  VIII,  26  fracción  X  y  35,  fracciones  IX  y  XXIX  del Reglamento Interior de la Administración Pública del Distrito Federal y para los efectos del cumplimiento de lo dispuesto 

en el artículo 64 y demás relativos del Código Financiero del Distrito Federal vigente en el año 2003, y 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

10 

CONSIDERANDO 

Que dictaminar el cumplimiento de obligaciones fiscales por el ejercicio fiscal de 2003, es un deber de los contribuyentes que se ubicaron en alguno de los supuestos que se mencionan en el artículo 64 del Código Financiero del Distrito Federal vigente en 2003. 

Que los contribuyentes que dictaminen el cumplimiento de sus obligaciones fiscales deberán presentar, dentro de los cinco meses siguientes a la terminación del periodo a dictaminar, el aviso en la forma oficial aprobada. 

Que la obligación fiscal nace cuando se realizan las situaciones jurídicas o de hecho previstas en las disposiciones fiscales, la cual se determinará y liquidará conforme a las disposiciones vigentes en el momento de su nacimiento, pero le serán aplicables las normas sobre procedimiento que se expidan con posterioridad. 

Que  tomando  en  consideración  que  faltan  tres  días  para  la  conclusión  del  plazo  regulado  en  el  artículo  83  del  Código Financiero del Distrito Federal y en virtud de que con fecha 22 de abril del año en curso, se publicaron en la Gaceta Oficial 

del  Distrito  Federal  las  Reglas  de  Carácter  General  para  el  Dictamen  de  Cumplimiento  de  las  Obligaciones  Fiscales vigentes en el año 2003 establecidas en el Código Financiero del Distrito Federal, es necesario prorrogar por treinta días   naturales el plazo establecido en la disposición antes señalada. 

Que  con  el  fin  de  lograr  el  debido  cumplimiento  de  lo  previsto  en  el  Código  Financiero  del  Distrito  Federal,  por  los contribuyentes  que  opten  por  dictaminarse  o  tengan  la  obligación  de  dictaminar  el  cumplimiento  de  sus  obligaciones fiscales, se estima conveniente otorgar la facilidad administrativa consistente en prorrogar de manera general el plazo para 

la presentación del mencionado aviso, por lo que he tenido a bien expedir las siguientes: 

REGLAS  DE  CARÁCTER  GENERAL  MEDIANTE  LAS  CUALES  SE  OTORGA  PRÓRROGA  PARA  LA PRESENTACIÓN  DEL  AVISO  A  QUE  SE  REFIERE  EL  ARTICULO  83  DEL  CÓDIGO  FINANCIERO  DEL DISTRITO FEDERAL 

PRIMERA.- Las presentes Reglas tienen por objeto otorgar la facilidad administrativa consistente en prorrogar el plazo  para la presentación del aviso a que se refiere el artículo 83 del Código Financiero del Distrito Federal. 

SEGUNDA.- Los contribuyentes que hayan optado por dictaminar el cumplimiento de sus obligaciones fiscales, así como  los obligados a dictaminarse, tendrán derecho a la facilidad administrativa contenida en estas Reglas. 

TERCERA.- Los beneficiarios de las presentes Reglas podrán presentar hasta el 30 de junio de 2004, el aviso señalado en  la Regla PRIMERA, relativo a las obligaciones fiscales correspondientes al ejercicio fiscal de 2003. 

CUARTA.-  La  interpretación  de  estas  Reglas  para  efectos  administrativos  y  fiscales  corresponderá  a  la  Secretaría  de  Finanzas. 

T R A N S I T O R I O S 

PRIMERO.- Las presentes Reglas surtirán sus efectos a partir del día 1° y hasta el 30 de junio del año 2004. 
SEGUNDO.- Publíquese en la Gaceta Oficial del Distrito Federal para su debida observancia y aplicación. 
México, D.F., 26 de mayo de 2004. 

SUFRAGIO EFECTIVO. NO REELECCIÓN EL SECRETARIO DE FINANZAS 

(Firma) 

ARTURO HERRERA GUTIÉRREZ 
30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

11

OFICIO: SF/PFDF/2004/ 53 

(Al margen superior izquierdo dos escudos que dicen: GOBIERNO DEL DISTRITO FEDERAL.- México- - La Ciudad de la Esperanza) 

SECRETARÍA DE FINANZAS DEL DISTRITO FEDERAL PROCURADURÍA FISCAL DEL DISTRITO FEDERAL 

OFICIO: SF/PFDF/2004/  53 

ASUNTO: Se encomiendan atribuciones. 
Ciudad de México, 10 de junio de 2004. 

C. LIC. ALBERTO GUTIÉRREZ MENESES. P  R  E  S  E  N  T  E 

LIC. EUGENIO ROBLES AGUAYO, en mi carácter de Procurador Fiscal del Distrito Federal, cargo que me fue conferido el día 1°  

de enero de 2001, por el Jefe de Gobierno del Distrito Federal, Lic. Andrés Manuel López Obrador, conforme a las atribuciones que al   efecto le otorgan los artículos 122, apartado C, Base Segunda, fracción II, inciso d), de la Constitución Política de los Estados Unidos Mexicanos; 67, fracción V, del Estatuto de Gobierno del Distrito Federal; 2, 5, 15, fracción VIII y 30, fracciones X, XI y XXI de la Ley Orgánica de la Administración Pública del Distrito Federal y 7, fracción VIII, inciso C) y 36 fracciones XVII, XX, XXI y XXII del Reglamento  Interior  de  la  Administración  Pública  del  Distrito  Federal  y  en  ejercicio  de  las  facultades  que  me  fueron  otorgadas mediante acuerdo emitido por el Jefe de Gobierno del Distrito Federal, denominado “Acuerdo por el que se autoriza al Titular de la Procuraduría  Fiscal  del  Distrito  Federal  para  encomendar  el  ejercicio  de  atribuciones  en  materia  de  delitos  fiscales  previstos  en  el Código  Financiero  del  Distrito  Federal  o  que  afecten  la  Hacienda  Pública  del  Distrito  Federal”,  publicado  en la  Gaceta  Oficial del Distrito Federal, el día 29 de abril de este año y debido a la necesidad de agilizar la asistencia técnica y operativa de la Procuraduría 

Fiscal del Distrito Federal y de legitimar a los servidores públicos adscritos a ella para realizar las actuaciones procedentes con relación 

a  los  procedimientos  penales  relativos  a  los  delitos  fiscales,  se  considera  pertinente  encomendarle  el  ejercicio  de  las  siguientes atribuciones: 

a.1) 

Representar en toda clase de procedimientos judiciales los intereses de la Hacienda Pública del Distrito Federal en materia de delitos fiscales. 

a.2) 

Denunciar o querellarse, ante el Ministerio Público competente, de los hechos que puedan constituir delito de los servidores   públicos de la Secretaría de Finanzas en el desempeño de sus funciones, allegándose los elementos probatorios del caso y dando la intervención  que corresponda a la Contraloría General del Distrito Federal, así como formular querellas o denuncias en materia de 

delitos  fiscales,  haciendo  la  determinación  del  daño  o  perjuicio  en  la  propia  querella  en  que  ésta  sea  necesaria,  así  como  de contribuciones  coordinadas;  y  denunciar  o  querellarse  ante  el  Ministerio  Público  competente  de  otros  hechos  delictivos  en  que  la Secretaría de Finanzas resulte ofendida o en aquellos en que tenga conocimiento o interés, y cuando proceda, otorgar el perdón legal y   pedir al Ministerio Público que solicite el sobreseimiento en los procesos penales. 

b) 
Ejercer en materia de delitos fiscales las atribuciones señaladas a la Secretaría de Finanzas en el Código Financiero del Distrito Federal. 

La presente encomienda surtirá sus efectos a partir del día siguiente en que se haga su publicación en la Gaceta Oficial del Distrito Federal, en términos del punto Sexto del Acuerdo mencionado, publicado el día 29 de abril de 2004. 

La autorización para el ejercicio de dichas atribuciones cesará en el momento mismo en que usted deje de prestar sus servicios en la Administración Pública del Distrito Federal, y no podrá ser delegada a favor de persona alguna. 

A T E N T A M E N T E SUFRAGIO EFECTIVO. NO REELECCIÓN 

EL PROCURADOR FISCAL (Firma) 

LIC. EUGENIO ROBLES AGUAYO 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

12 

CONSEJERÍA JURÍDICA Y DE SERVICIOS LEGALES 
AVISO POR EL QUE SE DA A CONOCER EL ACTA LEVANTADA CON MOTIVO DE LA REALIZACION   DEL      PROCEDIMIENTO   DE   INSACULACION   PREVISTO   EN   EL ARTÍCULO   18   DE   LA   LEY   DE   NOTARIADO   PARA   EL   DISTRITO   FEDERAL, REFORMADO EL DÍA VEINTINUEVE DE ENERO DEL AÑO EN CURSO. 

(Al margen superior izquierdo dos escudos que dicen: GOBIERNO DEL DISTRITO FEDERAL.- México - La Ciudad de la Esperanza.- CONSEJERÍA JURÍDICA Y DE SERVICIOS LEGALES.- DIRECCIÓN GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS.- DIRECCIÓN CONSULTIVA Y DE ASUNTOS NOTARIALES.- SUBDIRECCIÓN DE NOTARIADO.- UNIDAD DE NOTARIADO) 

ERNESTINA GODOY RAMOS, DIRECTORA GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS, con  fundamento  en  los  artículos  2°,  fracción  VI  de  la  Ley  del  Notariado  para  el  Distrito  Federal  y  114,  fracción  XIV  del Reglamento Interior de la Administración Pública del Distrito Federal, se emite el siguiente: 

AVISO POR EL QUE SE DA A CONOCER EL ACTA LEVANTADA CON MOTIVO DE LA REALIZACION    DEL      PROCEDIMIENTO   DE   INSACULACION   PREVISTO   EN   EL   ARTÍCULO   18   DE   LA   LEY   DE NOTARIADO PARA EL DISTRITO FEDERAL, REFORMADO EL DÍA VEINTINUEVE DE ENERO DEL AÑO EN CURSO. 

En  la  Ciudad  de  México,  Distrito  Federal,  siendo  las  17:00  horas  del  día  diecisiete  de  junio  del  año  dos  mil  cuatro,  se encuentran  reunidos  en  la  Sala  de  Juntas  de  la  Dirección  General  Jurídica  y  de  Estudios Legislativos  dependiente de  la Consejería  Jurídica  y  de  Servicios  Legales  del  Gobierno  del  Distrito  Federal,  ubicada  en  Candelaria  de  los  Patos  S/N, Colonia 10 de mayo, Delegación Venustiano Carranza, Código Postal 15120; la titular de la misma Licenciada Ernestina 

Godoy   Ramos,   el   Licenciado   Alfredo   Domínguez   Marrufo,   titular   de   la   Dirección   General   de   Legalidad   y Responsabilidades de la Contraloría General del Gobierno del Distrito Federal, y el Licenciado Alfonso Zermeño Infante,     Notario  5  de  esta  Ciudad  y  Presidente  del  Consejo  del  Colegio  de  Notarios  del  Distrito  Federal,  A.C.,  así  como  el Licenciado Isidoro Rendón Vázquez, Director de Asuntos Jurídicos de la Dirección General de Regularización Territorial y 

el Licenciado David May Flores, Director  General del Instituto de Vivienda del Distrito Federal, quienes comparecen como testigos. 

Lo anterior con el objeto de efectuar el procedimiento de insaculación previsto en el artículo 18 de la Ley del Notariado para el Distrito Federal, derivado de la reforma a dicho precepto, publicada el veintinueve de enero del año en curso en la Gaceta Oficial del Distrito Federal, disposición normativa que a continuación se cita textualmente: 

Artículo  18.-  Únicamente  los  Notarios  del  Distrito  Federal  otorgarán  las  escrituras  en  las  que  intervengan  las autoridades y organismos de vivienda del Distrito Federal, y de la Federación, cuando éstos actúen respecto de algún inmueble  ubicado  en  esta  entidad.  En  todo  caso,  recibidas  las  instrucciones  correspondientes  por  el  Colegio, éste turnará a sus miembros dichos asuntos por estricto orden y con apego a la equidad. 

Los instrumentos que se autoricen por Notario no designado en cumplimiento al orden estricto a que se refiere el párrafo anterior, serán nulos, en los términos de la fracción II del artículo 162 de esta ley. 

Para los efectos de este artículo, los Notarios participantes, el Consejo del Colegio y las dependencias señaladas en el primer párrafo, respetarán un estricto orden de prelación en el procedimiento siguiente: 

El titular de la Dirección General Jurídica y de Estudios Legislativos, el titular de la Dirección General de Legalidad 

y Responsabilidades y el Presidente del Consejo del Colegio llevarán a cabo un procedimiento de insaculación, para 

lo  cual  el  Colegio  elaborará  la  relación  de  los  Notarios  que  hayan  manifestado  su  voluntad  de  participar  en  los programas de vivienda a que se refiere este artículo, depositando en una urna el nombre y número de cada uno de 

ellos, elaborando en una lista el riguroso orden en que se vayan sorteado. De este procedimiento de insaculación se levantará un acta pormenorizada que será firmada por las personas que intervengan, debiendo el Consejo hacerla 

del conocimiento de todos los miembros del Colegio, en un plazo que no exceda de cinco días hábiles siguientes a la 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

13

fecha  de  su  firma,  asimismo  deberá  proporcionarse  copia  a  cada  una  de  las  autoridades  que  participan  en  el proceso, y a las dependencias que se refiere el primer párrafo de este artículo. 

Cada Notario integrante del Colegio que manifieste a la Dirección General Jurídica y de Estudios Legislativos y al propio Colegio su voluntad de participar en la formalización de escrituras relativas a los programas de vivienda a que se refiere este artículo, se incorporará intercalado en el orden establecido por insaculación, ocupando el turno inmediato siguiente que tenga lugar en el momento de su solicitud de incorporación. 

El  Colegio  informará  mensualmente  a  las  autoridades  competentes,  dentro  de  los  primeros  cinco  días  hábiles  de cada mes, los turnos que hubieren hecho durante el mes anterior. 

Los Notarios dejarán constancia en el texto de cada instrumento, de las instrucciones recibidas. 

El procedimiento de insaculación que a continuación se procede a realizar, se ciñe bajo reglas de equidad, justicia, eficacia  y transparencia;  y  de acuerdo a los  antecedentes y criterios de carácter general que las Autoridades, los organismos de vivienda a los que se refiere dicho artículo, el Colegio de Notarios del Distrito Federal, A.C. y cada uno de los notarios que participan en la insaculación, acatarán en sus términos: 

Antecedentes 

1.    Que con la finalidad de dar cumplimiento al procedimiento establecido en el artículo 18 reformado, mediante aviso   publicado el trece de abril del año en curso en la Gaceta Oficial del Gobierno del Distrito Federal, la Dirección General Jurídica  y  de  Estudios  Legislativos,  solicitó  a  los  notarios  del  Distrito  Federal  manifestar  por  escrito  su  voluntad  a participar en el procedimiento de insaculación a esta Autoridad dentro del término de treinta días naturales; haciéndose constar que se recibieron un total de 142 oficios de un igual número de Notarios que manifestaron su consentimiento 

para participar en el procedimiento de insaculación. 

2.    Que  el  pasado  jueves  diecisiete  de  junio  del  año  dos  mil  cuatro,  el  Colegio  de  Notarios  remitió  a  esta  Autoridad, comunicado  mediante el cual informa y envía  una lista que incluye los datos de 142 Notarios  que manifestaron a 

dicho Colegio  su conformidad para participar en el procedimiento de insaculación previsto en el artículo 18 de la Ley 

del Notariado para el Distrito Federal; haciéndose constar que la relación de avisos recibidos por la Dirección General Jurídica y de Estudios Legislativos, coincide íntegramente con la lista enviada por el Colegio de Notarios. 

3.    Que en presencia de las personas que se indican en el proemio de la presente acta, se depositó en una urna transparente, 

un  total  de  142  papeletas  que  contienen  el  nombre  y  número  de  cada  notario  que  manifestó  su  conformidad  para  participar en el procedimiento de insaculación;  

Acto  seguido,  en  presencia  de  las  personas  antes  mencionadas,  se  procedió  a  realizar  la  insaculación  en  los  términos previstos en el artículo 18 de la Ley del Notariado, resultando el siguiente orden. 

TURNO DE LA INSACULACIÓN  

NÚMERO DE NOTARÍA 

NOMBRE DEL NOTARIO 

1.     

9 

José Angel Villalobos Magaña 

2.     

105 

Fermin Fulda Y Fernández 

3.     

67 

Mario E. Vivanco Paredes 

4.     

100 

Manuel Enrique Oliveros Lara 

5.     

212 

Francisco I. Hugues Vélez 

6.     

91 

Moisés Farca Charabati 

7.     

138 

José Antonio Manzanero Escutia

8.     

116 

Ignacio R. Morales Lechuga 

9.     

233 

Angel Gilberto Adame López 

10.   

89 

Gerardo Correa Etchegaray 

11.   

87 

Francisco Lozano Noriega 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

14 

12.   

96 

Mauricio Martínez Rivera 

13.   

54 

Homero Díaz Rodríguez 

14.   

57 

David Figueroa Márquez 

15.   

56 

Eduardo Martínez Urquidi 

16.   

31 

Alfonso González Alonso 

17.   

206 

Miguel Ángel Gutiérrez Vargas 

18.   

175 

Miguel López Lira Acevedo 

19.   

241 

Sergio Rea Field 

20.   

92 

José Visoso Del Valle 

21.   

139 

Adrián R. Iturbide Galindo 

22.   

69 

Heriberto Castillo Villanueva 

23.   

153 

Jorge Antonio Sánchez Cordero 

24.   

22 

Luis Felipe Morales Viesca 

25.   

174 

Víctor Rafael Aguilar Molina 

26.   

73 

Francisco Javier Mondragón Alarcón 

27.   

222 

Ponciano López Juárez 

28.   

14 

Maximino García Cueto 

29.   

37 

Carlos Flavio Orozco Pérez 

30.   

195 

Patricia Bandala Tolentino 

31.   

2 

Alfredo González Serrano 

32.   

150 

José Luis Franco Varela 

33.   

85 

Rodrigo Vargas Y Castro 

34.   

149 

Alejandro Del Valle Y Palazuelos

35.   

15 

Eduardo García Villegas 

36.   

197 

Sara Cuevas Villalobos 

37.   

83 

Alberto T. Sánchez Colín 

38.   

142 

Daniel Luna Ramos 

39.   

159 

Juan Guillermo Domínguez Meneses 

40.   

216 

Ernestina Bejarano Alfonso 

41.   

164 

Antonio Velarde Violante 

42.   

157 

Placido Núñez Barroso 

43.   

178 

Andrés Jiménez Cruz 

44.   

213 

Santiago Caparroso Chaves 

45.   

177 

Víctor Manuel Mancilla Guerrero 

46.   

172 

Aquileo Infanzón Rivas 

47.   

90 

Joel Chirino Castillo 

48.   

122 

Arturo Talavera Autrique 

49.   

16 

Francisco Fernández Cueto Y Barros 

50.   

160 

Guadalupe Guerrero Guerrero 

51.   

1 

Roberto Núñez Y Bandera 

52.   

65 

Pedro Del Paso Regaert 

53.   

7 

Benito Iván Guerra Silla 

54.   

84 

Víctor Hugo Gómez Arnaiz 

55.   

66 

José Luis Altamirano Quintero 

56.   

19 

Miguel Alessio Robles 

57.   

119 

Arturo Pérez Negrete 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

15

58.   

237 

Alfredo Ayala Herrera 

59.   

208 

Agustín W. Gutiérrez Katze 

60.   

72 

Carlos Ricardo Viñas Berea 

61.   

236 

Alejandro Domínguez García Villalobos 

62.   

75 

Francisco Javier Oliveros Lara 

63.   

63 

Othon Pérez Fernández Del Castillo 

64.   

80 

Roberto Antonio Ordóñez  Chávez 

65.   

151 

Cecilio González Márquez 

66.   

104 

José Ignacio Sentíes Laborde 

67.   

51 

Carlos Cataño Muro Sandoval 

68.   

144 

Gilberto Miranda Solano 

69.   

45 

Rafael M. Oliveros Lara 

70.   

49 

Arturo Sobrino Franco 

71.   

207 

Georgina Schila Olivera González 

72.   

88 

Jorge Tinoco Ariza 

73.   

196 

Erick Salvador Pulliam Aburto 

74.   

27 

Mildred María Novelo Rivas 

75.   

133 

Héctor Guillermo Galeano Inclán 

76.   

8 

Carlos Rubén Cuevas Sentíes 

77.   

5 

Alfonso Zermeño Infante 

78.   

29 

Luis Antonio Montes De Oca Mayagoitia 

79.   

143 

Moisés Teliz Santoyo 

80.   

158 

María Cristina Cerrillo Álvarez 

81.   

71 

Eduardo Javier Muñoz Pinchetti

82.   

232 

Carlos Correa Rojo 

83.   

220 

Jesús Rodríguez Espinosa 

84.   

11 

Carlos Alejandro Durán Loera 

85.   

169 

Alfonso López Lira Acevedo 

86.   

101 

Ana Leticia Ochoa Gómez 

87.   

187 

Carlos Antonio Rea Field 

88.   

10 

Tomás Lozano Molina 

89.   

21 

Joaquín H. Cáceres Y Ferráez 

90.   

23 

Bernardo Pérez Fernández Del Castillo 

91.   

190 

David F. Dávila Gómez 

92.   

215 

Uriel Oliva Sánchez 

93.   

162 

Enrique Muñoz Barradas 

94.   

47 

Alfredo Miguel Morán Moguel 

95.   

135 

Mario F. Rea Field 

96.   

198 

Enrique Almanza Pedraza 

97.   

35 

Eutiquio López Hernández 

98.   

243 

Guillermo Escamilla Narváez 

99.   

4 

Felipe De Jesús Zacarías Ponce 

100. 

26 

Luis Alberto Perera Becerra 

101. 

44 

Carlos Hermosillo Pérez 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

16 

102. 

123 

Ricardo Rincón Guzmán 

103. 

125 

Javier Isaías Pérez Almaraz 

104. 

146 

Ana De Jesús Jiménez Montañés

105. 

103 

Armando Gálvez Pérez Aragón 

106. 

225 

Enrique Zapata López 

107. 

40 

Carlos Prieto Aceves 

108. 

168 

Jorge Alfredo Ruíz Del Río Escalante 

109. 

41 

Santiago Javier Covarrubias Y González 

110. 

226 

Pedro Cortina Latapí 

111. 

48 

Felipe Guzmán Núñez 

112. 

25 

Emiliano Zubiría Maqueo 

113. 

137 

Carlos De Pablo Serna 

114. 

112 

José Higinio Núñez Y Bandera 

115. 

140 

Jorge Alfredo Domínguez Martínez 

116. 

38 

José De Jesús Castro Figueroa 

117. 

53 

Rodrigo Orozco Pérez 

118. 

115 

Jorge Ríos Hellig 

119. 

107 

Maximiliano Pérez Salinas 

120. 

191 

David Malagón Kamel 

121. 

183 

Leonel Licona Sánchez 

122. 

224 

Jesús Torres Gómez 

123. 

34 

Luis Alberto Sánchez Tapia 

124. 

109 

Luis De Angoitia Becerra 

125. 

70 

Pedro Vázquez Nava 

126. 

60 

Francisco De P. Morales Díaz 

127. 

147 

Francisco Javier Gutiérrez Silva 

128. 

46 

Arturo Luis A. Díaz Jiménez 

129. 

166 

Gustavo Jiménez Ortíz 

130. 

218 

José Luis Villavicencio Castañeda 

131. 

173 

Francisco Xavier Arredondo Galvan 

132. 

136 

José Manuel Gómez Del Campo 

133. 

235 

Fernando Dávila Rebollar 

134. 

230 

Alfredo Bazúa Witte 

135. 

210 

Ricardo Cuevas Miguel 

136. 

121 

Amando Mastachi Aguario 

137. 

184 

Mario Garcíadiego González Cos

138. 

50 

Joaquín Talavera Sánchez 

139. 

117 

Francisco D. Sánchez Domínguez

140. 

219 

Estela Álvarez Narváez 

141. 

120 

José Luis Latapí Y Fox 

142. 

61 

Javier E. Del Valle Y Palazuelos 

Con el fin de que la  insaculación efectuada,  sea observada de forma eficaz y transparente, a continuación se establecen los siguientes: 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

17

Criterios de carácter general:  
1.-  Para  efecto  de  lo  establecido  en  el  artículo  18  de  la  Ley  del  Notariado  para  el  Distrito  Federal,  se  entenderá  por “autoridades”,  entre  otras,  a  las  de  la  Administración  Pública  del  Distrito  Federal  que  lleven  a  cabo  programas  de regularización territorial en esta Ciudad.  

2.- Cada notario que a partir de que entre en vigor la presente insaculación, solicite su inclusión en la lista, será intercalado ocupando el último lugar de la misma, conforme al número progresivo y consecutivo al momento que el notario solicite su inclusión.  

3.-  Los  notarios  deberán  sujetarse  al  cumplimiento  de  los  plazos  establecidos  en  los  convenios  respectivos  para  el otorgamiento de los instrumentos solicitados por la Autoridad. 

4.- Únicamente por causa debidamente justificada, valorada por la propia autoridad que haya hecho la solicitud y siempre que exista consentimiento de ésta, el notario  podrá declinar la designación. En este caso, el organismo de vivienda y/o las “autoridades”, solicitarán una nueva designación al Colegio. De dicho acuerdo el notario que decline la designación deberá informar a la Dirección General Jurídica y de Estudios Legislativos y al Colegio de Notarios. 

5.- Los organismos de vivienda y/o las “autoridades” estarán facultadas para solicitar al Colegio de Notarios  que el notario que esté realizando o hizo constar algún acto jurídico en particular que sirva de antecedente, otorgue los que deriven de aquél. 

6.- La lista de insaculación comenzará a surtir efectos a los cinco días hábiles siguientes a la publicación de la presente acta en la Gaceta Oficial del Gobierno del Distrito Federal.  

7.- Todas las designaciones realizadas antes de que entre en vigor la insaculación que se ha efectuado,  seguirán sujetas a las reglas y procedimientos vigentes al momento de la designación. 

8.- Para cualquier controversia que se suscite con  motivo de la interpretación de la presente  insaculación, será la Dirección General Jurídica y de Estudios Legislativos la autoridad facultada para resolverla.  

Siendo las 17:50 horas del  de junio de 2004, se dio por concluido el proceso de insaculación a que se refiere el artículo 18 

de  la  Ley  del  Notariado  para  el  Distrito  Federal  vigente  y  para  constancia  se  levanta  en  cinco  tantos  la  presente  acta firmando en ella los asistentes. 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

18 

DIRECTORA GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS 

LIC. ERNESTINA GODOY RAMOS 

(Firma) 
DIRECTOR GENERAL DE LEGALIDAD Y RESPONSABILIDADES DE LA 

CONTRALORIA GENERAL DEL GOBIERNO DEL DISTRITO FEDERAL,  

LIC. ALFREDO DOMINGUEZ MARRUFO (Firma) 

PRESIDENTE DEL CONSEJO DEL COLEGIO DE NOTARIOS DEL D.F., A.C. 

LIC. ALFONSO ZERMEÑO INFANTE (Firma) 

TESTIGO 

LIC. ISIDORO RENDÓN VÁZQUEZ (Firma) 

DIRECTOR DE ASUNTOS JURÍDICOS DE LA DIRECCIÓN GENERAL DE 

REGULARIZACION TERRITORIAL. 

TESTIGO 

LIC. DAVID MAY FLORES (Firma) 

DIRECTOR JURÍDICO DEL INSTITUTO DE VIVIENDA DEL DISTRITO FEDERAL.  

TRANSITORIO 

Artículo Único. Publíquese en la Gaceta Oficial del Distrito Federal. 
LA DIRECTORA GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS 

(Firma) 

LIC. ERNESTINA GODOY RAMOS. 

Ciudad de México a 22 de junio de 2004. 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

19

AVISO POR EL QUE SE DA A CONOCER EL CONVENIO DE SUPLENCIA RECÍPROCA, DE LOS TITULARES DE LAS NOTARIAS 122 Y 227 DEL DISTRITO FEDERAL. 
(Al  margen  superior  izquierdo  dos  escudos  que  dicen:  Gobierno  del  Distrito  Federal.-  México  °  La  Ciudad  de  la Esperanza.- CONSEJERÍA JURÍDICA Y DE SERVICIOS LEGALES.- DIRECCIÓN GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS.- DIRECCIÓN CONSULTIVA Y DE ASUNTOS NOTARIALES.- SUBDIRECCIÓN DE NOTARIADO.- UNIDAD DE NOTARIADO.) 

ERNESTINA GODOY RAMOS, DIRECTORA GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS, con  fundamento  en  los  artículos  2º,  fracción  VI  de  la  Ley  del  Notariado  para  el  Distrito  Federal  y  114,  fracción  XIV  del Reglamento Interior de la Administración Pública del Distrito Federal, se emite el siguiente: 

AVISO  POR  EL  QUE  SE  DA  A  CONOCER  EL  CONVENIO  DE  SUPLENCIA  RECÍPROCA,  DE  LOS TITULARES DE LAS NOTARIAS 122 Y 227 DEL DISTRITO FEDERAL. 
Artículo  Único.-  Con  fundamento  en  los  artículos  182,  184  y  189  de  la  Ley  del  Notariado  para  el  Distrito  Federal,  se  comunica que los Licenciados Arturo Talavera Autrique y Carlos Antonio Morales Montes de Oca; titulares de las Notarías 

122 y 227 del Distrito Federal respectivamente, celebraron Convenio de Suplencia recíproca, el cual entró en vigor desde el 

27 de octubre del año dos mil tres. 

TRANSITORIOS. 

Artículo Único. Publíquese en la Gaceta Oficial del Distrito Federal. 
LA DIRECTORA GENERAL JURÍDICA Y DE ESTUDIOS LEGISLATIVOS. (Firma) 

LIC. ERNESTINA GODOY RAMOS. 

Ciudad de México a 21 de mayo de 2004. 

CONVOCATORIAS Y LICITACIONES 

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL.  DELEGACIÓN BENITO JUÁREZ 

DIRECCIÓN GENERAL DE OBRAS Y DESARROLLO URBANO Convocatoria: 007 (Local) 

El Ingeniero Everardo Padilla López, Director General de Obras y Desarrollo Urbano del Órgano Político Administrativo Delegación Benito Juárez, en cumplimiento a lo dispuesto en el Artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, y de los Artículos 23, 24 apartado “A”, 25 apartado “A”  Fracción “I”, y 28 de la Ley de Obras Públicas del Distrito Federal, convoca a las personas físicas ó morales que tengan la capacidad técnica y financiera para llevar a cabo los trabajos descritos a continuación, para participar en la Licitación Pública Nacional para la adjudicación de los contratos a precios unitarios y tiempo determinado, con cargo al presupuesto de la Delegación, según Oficio de Autorización de la Secretaría de Finanzas del Distrito Federal No. SFDF/084/2004 de fecha 16 de Febrero del 2004. Se llevará a cabo mediante Plazos Normales como fue autorizado el 26 de Marzo del 2004, en la Tercera Sesión Ordinaria del Subcomité de Obras Delegacional, y el 31 de Mayo del 2004, en la Quinta Sesión Ordinaria del Subcomité de Obras Delegacional 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir las bases 

Visita al lugar de los trabajos 

Junta de aclaraciones 

Presentación de proposiciones y apertura 

técnica 

Acto de apertura económica 

30001118-016-04 

$ 1,000.00  Costo en compranet: 

$ 900.00 

30/06/04 14:00 hrs. 

01/07/04 10:30 hrs. 

06/07/04 10:30 hrs. 

13/07/04 10:30 hrs. 

20/07/04 10:30 hrs. 

Clave FSC (CCAOP) 

Descripción general de la obra 

Fecha de inicio 

Plazo de ejecución  

Capital contable requerido 

1010306 

CONSERVACIÓN Y MANTENIMIENTO DE UN MERCADO DENTRO DE LA DELEGACIÓN BENITO JUÁREZ  

16/08/04 

90 DÍAS 

$400,000.00 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir las bases 

Visita al lugar de los trabajos 

Junta de aclaraciones 

Presentación de proposiciones y apertura 

técnica 

Acto de apertura económica 

30001118-017-04 

$ 1,000.00  Costo en compranet: 

$ 900.00 

30/06/04 14:00 hrs. 

01/07/04 13:30 hrs. 

06/07/04 13:30 hrs. 

13/07/04 13:30 hrs. 

20/07/04 13:30 hrs. 

Clave FSC (CCAOP) 

Descripción general de la obra 

Fecha de inicio 

Plazo de ejecución  

Capital contable requerido 

1010306 

CONSERVACIÓN Y MANTENIMIENTO DE 7,026 M2 DE CARPETA ASFÁLTICA DENTRO DEL PERÍMETRO DELEGACIONAL  

16/08/04 

35 DÍAS 

$400,000.00 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir las bases 

Visita al lugar de los trabajos 

Junta de aclaraciones 

Presentación de proposiciones y apertura 

técnica 

Acto de apertura económica 

30001118-018-04 

$ 1,000.00  Costo en compranet: 

$ 900.00 

30/06/04 14:00 hrs. 

01/07/04 10:30 hrs. 

07/07/04 10:30 hrs 

14/07/04 10:30 hrs. 

21/07/04 10:30 hrs. 

Clave FSC (CCAOP) 

Descripción general de la obra 

Fecha de inicio 

Plazo de ejecución  

Capital contable requerido 

1010306 

CONSERVACIÓN Y MANTENIMIENTO DE UN INMUEBLE  DE LA DELEGACIÓN BENITO JUÁREZ. 

16/08/04 

60 DÍAS 

$200,000.00 

1. 
La ubicación de las obras es dentro del Perímetro Delegacional  y se indica con precisión en las bases del concurso. 
2. 
La reunión para realizar la visita al lugar de las obras es en la Unidad Departamental de Concursos y Contratos de la Dirección General de Obras y Desarrollo Urbano, ubicada en la planta baja del Edificio Sede Delegacional, en Av. División del Norte No. 1611, Colonia Santa Cruz Atoyac. 
3. 
La cita para las juntas de aclaraciones se llevará a cabo en la Unidad Departamental de Control y Seguimiento de la Dirección General de Obras y Desarrollo Urbano, ubicada en la planta baja del Edificio Sede Delegacional en Av. División del Norte No. 1611, Colonia Santa Cruz Atoyac. Es obligatoria la asistencia de personal calificado, el cual se acreditará con cédula profesional, certificado técnico o carta de pasante (original y copia), así mismo oficio de presentación del asistente avalado por el apoderado legal de  persona física o moral. 
4. 
Se otorgará un anticipo del 20% para compra de materiales. 
5. 
Los interesados deberán acreditar la especialidad para los trabajos a realizar con el registro de concursante expedido por la Secretaría de Obras y Servicios del Gobierno del Distrito Federal. 
6. 
Las proposiciones deberán presentarse en idioma español, así como la moneda en que deberán cotizarse las proposiciones será Peso Mexicano. 
7. 
El  acto  de  presentación  de  proposiciones,  Apertura  Técnica  se  llevarán  a  cabo  en  la  Unidad  Departamental  de  Control  y  Seguimiento  de  la  Dirección  General  de  Obras  y Desarrollo Urbano ubicada en la planta baja del Edificio Sede Delegacional en Av. División del Norte No. 1611, Colonia Santa Cruz Atoyac., la Apertura Económica, se llevarán 

a cabo en la Unidad Departamental de Control y Seguimiento de la Dirección General de Obras y Desarrollo Urbano, ubicada en la planta baja del Edificio Sede Delegacional en 

Av. División del Norte No. 1611, Colonia Santa Cruz Atoyac. 
8. 
Los interesados podrán adquirir las bases por el Sistema de CompraNet http://compranet.gob.mx o de forma directa en la Unidad Departamental de Concursos y Contratos de la Dirección General de Obras  y Desarrollo Urbano, ubicada en la planta baja del Edificio Sede Delegacional en Av. División del Norte No. 1611, Colonia Santa Cruz Atoyac, a partir de la fecha de publicación de esta convocatoria y hasta el día 30 de Junio del presente año, de 10:00 a 14:00 horas. 
9. 
El representante de la empresa deberá presentar original y copia de la constancia de registro de concursante del Gobierno del Distrito Federal vigente.  

10.-En el caso de constancia de registro en trámite, ésta tiene una vigencia de ocho días hábiles conforme a la circular de CONEP Número 512-00.  

11. En caso de constancia de registro en tramite o provisional deberá presentar los siguientes documentos en original  y copia . 

11.1. Si se trata de persona moral, copia del acta constitutiva de la empresa y/o las modificaciones de ésta.  

11.2. Si se trata de persona física, copia de su acta de nacimiento. 

11.3.-Para ambos casos, original y copia del documento que compruebe la capacidad financiera y el capital contable de la empresa mínimo requerido con base al estado financiero 
auditado y firmado por contador público Titulado anexando copia de la cédula profesional de este, incluir declaración anual 2003 y declaración del impuesto sobre la renta. 11.4.Declaración escrita bajo protesta de decir verdad, de no encontrarse en los supuestos del artículo 37 de la Ley de Obras Públicas del Distrito Federal. 

12.-El  costo  de  las  bases  para  cada  uno  de  los  concursos  será  de  $  1,000.00  si  se  adquiere  directamente  en  la  Delegación  y  $  900.00  por  el  Sistema  de  CompraNet 
http://compranet.gob.mx. 

13.- El pago de las bases de concurso deberá hacerse mediante cheque de caja o certificado a nombre del Gobierno del Distrito Federal/Secretarìa de Finanzas/Tesorerìa del Gobierno 
del Distrito Federal, emitido por instituciones bancarias. 

14.-  Se  adjudicará  el  contrato  a  la  empresa  que,  de  entre  los  licitantes,  reúna  las  condiciones  Legales,  Técnicas,  Económicas  requeridas  por  la  convocante,  y  garantice 
satisfactoriamente el cumplimiento de las obligaciones respectivas. Contra la resolución del fallo no procederá recurso alguno. 

15.- Si resultare que dos o más proposiciones son solventes porque satisfacen la totalidad de los requerimientos solicitados, el contrato se adjudicará a quien presente la proposición 
cuyo precio sea el más bajo. 

MÉXICO, D.F A 28 DE JUNIO DEL 2004 ATENTAMENTE 

DIRECTOR GENERAL DE OBRAS Y DESARROLLO URBANO DELEGACIÓN BENITO JUÁREZ 

ING. EVERARDO PADILLA LÓPEZ (Firma) 

ADMINISTRACION PÚBLICA DEL DISTRITO FEDERAL Dirección General de Servicios Urbanos  

en Gustavo A. Madero 

Licitación Pública Nacional Convocatoria: 007 

Arq. Fco. Javier Mandujano Pedroza Director General de Servicios Urbanos en Gustavo A. Madero, en observancia a lo dispuesto en la Constitución Política de los Estados Unidos Mexicanos en su artículo 134, y de conformidad con el Artículo 3º inciso A, Fracción I, 24 inciso A, 25 inciso A, Fracción I, 26, 28 y 49 de la Ley de Obras Públicas del Distrito Federal, se convoca  a las personas físicas y  morales interesadas en  participar en la  licitación  de carácter  nacional para la contratación de  obra  pública en  la modalidad de  precios unitarios, de conformidad con lo siguiente: 

No. de licitación 

Descripción general de la obra 

Fecha de inicio 

Fecha de terminación

Capital Contable Requerido 

30001127-013-04 

Rehabilitación y mantenimiento del Deportivo "Juventino Rosas", ubicado en la     calle  Venustiano  Carranza  entre  Francisco  Villa  y  Escuela  Secundaria  No.  160, Col. Valle de Madero, Dirección Territorial 10. 

23 de Agosto de 2004 

20 de Noviembre de 2004 

$1´000,000.00 

Clave FSC (CCAOP) 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita al lugar de la obra o los trabajos 

Presentación de proposiciones y 

apertura técnica 

Acto de apertura  Económica 

00000  

$ 2,500.00 

Costo en Compranet:       

$ 2,250.00 

06 de Julio de 2004 10:00 a 15:00 hrs. 

08 de Julio de 2004 10:00 hrs. 

07 de Julio de 2004 10:00 hrs. 

15 de Julio de 2004 10:00 hrs. 

22 de Julio de 2004  10:00 hrs. 

No. de licitación 

Descripción general de la obra 

Fecha de inicio 

Fecha de terminación

Capital Contable Requerido 

30001127-014-04 

Poda y tala dentro de todo el perímetro Delegacional. 

23 de Agosto de 2004 

20 de Noviembre de 2004 

$2´500,000.00 

Clave FSC (CCAOP) 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita al lugar de la obra o los trabajos 

Presentación de proposiciones y 

apertura técnica 

Acto de apertura  Económica 

00000  

$ 2,500.00 

Costo en Compranet:       

$ 2,250.00 

06 de Julio de 2004 10:00 a 15:00 hrs. 

08 de Julio de 2004 12:00 hrs. 

07 de Julio de 2004 12:00 hrs. 

15 de Julio de 2004 14:00 hrs. 

22 de Julio de 2004  14:00 hrs. 

No. de licitación 

Descripción general de la obra 

Fecha de inicio 

Fecha de terminación

Capital Contable Requerido 

30001127-015-04 

Realizar acciones diversas para la conservación de la imagen urbana conservación integral de la infraestructura urbana: para el mantenimiento de 7635 acciones de banquetas  y  guarniciones  en  la  Dirección  Territorial  No.  9  correspondiente  a  la Delegación Gustavo A. Madero. 

23 de Agosto de 2004 

15 de Noviembre de 2004 

$2´500,000.00 

Clave FSC (CCAOP) 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita al lugar de la obra o los trabajos 

Presentación de proposiciones y 

apertura técnica 

Acto de apertura  Económica 

00000  

$ 2,500.00 

Costo en Compranet:       

$ 2,250.00 

06 de Julio de 2004 10:00 a 15:00 hrs. 

08 de Julio de 2004 14:00 hrs. 

07 de Julio de 2004 14:00 hrs. 

16 de Julio de 2004 10:00 hrs. 

23 de Julio de 2004  10:00 hrs. 

No. de licitación 

Descripción general de la obra 

Fecha de inicio 

Fecha de terminación

Capital Contable Requerido 

30001127-016-04 

Realizar   mantenimiento   preventivo   y   correctivo   para   2   mercados   en   las Direcciones Territoriales 5 y 6 de la Delegación Gustavo A. Madero. 

23 de Agosto de 2004 

21 de Septiembre de 2004 

$2´000,000.00 

Clave FSC (CCAOP) 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita al lugar de la obra o los trabajos 

Presentación de proposiciones y 

apertura técnica 

Acto de apertura  Económica 

00000  

$ 2,500.00 

Costo en Compranet:       

$ 2,250.00 

06 de Julio de 2004 10:00 a 15:00 hrs. 

08 de Julio de 2004 17:00 hrs. 

07 de Julio de 2004 17:00 hrs. 

16 de Julio de 2004 14:00 hrs. 

23 de Julio de 2004  14:00 hrs. 

Los recursos fueron autorizados con oficio de autorización para el ejercicio fiscal 2004, de la Secretaría de Finanzas del Distrito Federal; No. SFDF/088/2004 de fecha 16 de Febrero  

del 2004.  

Las bases de licitación se encuentran disponibles para consulta y venta en Internet: http://compranet.gob.mx o bien en la Subdirección de Operación, sita en el 2° piso del Edificio Delegacional en, Avenida 5 de Febrero y Vicente Villada s/n, Colonia Villa Gustavo A. Madero, código postal 07050, en Gustavo A. Madero Distrito Federal, teléfono 51 18 28 00 ext.  4110 y 4111, a partir de la fecha de publicación de la presente convocatoria, de lunes a viernes, de 9:00 a 15:00 horas, en días hábiles.  

Para la compra de bases por Compranet el pago se realizará mediante el recibo generado por el sistema efectuado ante Banco Santander-Serfín, S.A., con número de cuenta 9649285 

(pago no reembolsable); para compra directa de bases se hará a través de cheque certificado o de caja, expedido a favor de: G.D.F./SECRETARÍA DE FINANZAS/TESORERÍA  

DEL G.D.F., conforme a circular de fecha 27 de marzo del 2002, con número de folio 2128; con cargo a una institución de crédito autorizada para operar en el Distrito Federal.      Requisitos generales que deberán acreditar los interesados para adquirir las bases: deberá entregar copia legible de los siguientes documentos, presentando los originales para cotejar:  

- Adquisición Directa y por Compranet: 

1.- Solicitud por escrito para participar en el concurso deseado en papel membretado de la empresa, indicando datos generales actualizados del participante. 

2.- Registro de Concursante emitido por la Secretaría de Obras y Servicios del Gobierno del Distrito Federal, el cual deberá corresponder a la especialidad licitada y estar actualizado en cuanto a los datos contenidos en él de conformidad con el artículo 25 del Reglamento de la Ley de Obras Públicas del Distrito Federal o constancia de registro en trámite que esté dentro     de la vigencia de los 8 días hábiles a partir de su emisión, acompañado de la siguiente documentación: declaración escrita bajo protesta de decir verdad, de no encontrarse en los 

supuestos del Artículo 37 de la Ley de Obras Públicas del Distrito Federal, así como del artículo 47 fracción XXIII de la Ley Federal de Responsabilidades de los Servidores Públicos y Curriculum empresarial y Currículo del personal técnico en cuanto a experiencia técnica según la especialidad en el registro, será requisito indispensable contar con experiencia en 

obras similares a las convocadas; en el caso de personas morales, presentación de copia de la escritura constitutiva y modificaciones en su caso, según su naturaleza jurídica, con datos 

de inscripción en el Registro Público de la Propiedad y del Comercio, así como los poderes del representante legal que deban presentarse y alta ante la Secretaría de Hacienda y Crédito Público; si se trata de personas físicas, copia del acta de nacimiento y alta ante la alta ante la Secretaría de Hacienda y Crédito Público. 

3.- Comprobatorios del capital contable mínimo (declaración fiscal de los ejercicios 2002 y 2003, así como parciales de 2004 a un mes anterior de la celebración del concurso, donde se compruebe  el  capital  contable  mínimo  requerido  y  Estados  Financieros  Dictaminados  correspondientes  a  los  dos  últimos  ejercicios  fiscales  y  Estados  Financieros  Dictaminados correspondientes hasta el último periodo de tres meses anterior a la celebración del concurso firmados por el Representante Legal y por Contador Público externo a la empresa facultado   para auditar, anexando copia de su cédula profesional). 

4.- Listado de obligaciones sustantivas y formales a las que están sujetos correspondientes a los últimos cinco ejercicios fiscales; a fin de dar cumplimiento a lo dispuesto por las Reglas 

de carácter General publicadas en la Gaceta Oficial del Distrito Federal el 27 de febrero de 2003 y al artículo 464 del Código Financiero para el Distrito Federal publicado en la Gaceta Oficial del Distrito Federal el 26 de diciembre de 2003. 

5.- Deberá entregarse a la “CONVOCANTE” copia del recibo de compra de bases mediante el sistema Compranet así como de los documentos solicitados en los puntos anteriores, la no-presentación de estos documentos previamente al acto de junta de aclaraciones será motivo para no aceptar su participación a la misma. 

Los documentos que no puedan obtenerse mediante el sistema Compranet, se entregarán a los interesados previo cumplimiento del punto anterior, en la Subdirección de Operación, sita 

en el segundo piso del Edificio Delegacional, Avenida 5 de Febrero y Vicente Villada s/n, Colonia Villa Gustavo A. Madero. 

El  lugar  de  reunión  para  las  visitas  de  obra  será  en  la  Subdirección  de  Operación,  es  obligatoria  la  asistencia  de  personal  calificado,  que  se  acreditará  mediante  escrito  en  hoja membretada  de  “EL  CONCURSANTE”  firmado  por  el  representante  legal  de  “EL  CONCURSANTE”,  escrito  original  que  deberá  presentar  al  momento  de  la  visita  de  obra, anexando copia de cédula profesional, certificado técnico o carta de pasante, los días y horas indicados anteriormente. 

A la junta de aclaraciones deberá asistir personal calificado, se acreditará con cédula profesional, certificado técnico o carta de pasante y oficio de presentación en hoja membretada de 

la empresa, signado por el representante legal de la misma (original y copia). Esta se realizará en la sala de juntas de la Dirección General de Servicios Urbanos, ubicada en el 2º piso 

del edificio Delegacional, Avenida 5 de Febrero y Vicente Villada s/n, Colonia Villa Gustavo A. Madero, los días y horas indicados anteriormente. 

Los actos de presentación y apertura de proposiciones técnicas y económicas se llevarán a cabo en la sala de juntas de la Dirección General de Servicios Urbanos, ubicada en el 2º piso 

del edificio Delegacional, Avenida 5 de Febrero y Vicente Villada s/n, Colonia Villa Gustavo A. Madero, los días y horas indicados anteriormente. 

El evento de comunicación de fallo se dará a conocer el día 30 de Julio de 2004, en la sala de juntas de la Dirección General de Servicios Urbanos, ubicada  en el 2º piso del edificio  Delegacional, Avenida 5 de Febrero y Vicente Villada s/n, Colonia Villa Gustavo A. Madero 

Las proposiciones deberán presentarse en idioma español. La moneda en que deberán cotizarse las proposiciones será: peso mexicano.  

No se autorizará subcontrato en la ejecución de la obra. La ubicación de los trabajos será dentro del área Delegacional.          

La Dirección General de Servicios Urbanos con base en los Artículos 40 y 41 fracción I de la Ley de Obras Públicas del Distrito Federal, efectuará el análisis comparativo de las 

proposiciones admitidas, formulará el dictamen y emitirá el fallo mediante el cual se adjudicará el contrato al concursante, que reuniendo las condiciones necesarias, haya presentado la 

postura solvente más baja y garantice satisfactoriamente el cumplimiento del contrato. 

La forma de garantía de cumplimiento del contrato será del 10% (diez por ciento) del monto total del contrato incluido el I.V.A., mediante fianza expedida por institución legalmente 

autorizada y de conformidad con la Ley de Obras Públicas del Distrito Federal. 

Se otorgarán anticipos del 10% (diez por ciento) para inicio de obra y 20% (veinte por ciento) para compra de materiales y/o equipos de instalación permanente, de acuerdo con el 

artículo 49 de la Ley de Obras Públicas del Distrito Federal, previa entrega por “EL CONCURSANTE” ganador de la fianza de anticipo.  

Las condiciones de pago son mediante estimaciones, las que deberán realizarse por períodos máximos mensuales por concepto de trabajos terminados, así mismo el plazo de pago de 

dichas  estimaciones,  será  dentro  de  un  término  no  mayor  de  20  días  hábiles,  contados  a  partir  de  la  fecha  en  que  las  hubiera  autorizado  el  residente  de  supervisión  de  la  obra  y entregadas a la Subdirección de Operación.   

Contra la resolución que contenga el fallo no procederá recurso alguno. 

México, D. F., a 30 de Junio de 2004. (Firma) 

Arq. Fco. Javier Mandujano Pedroza Director General de Servicios Urbanos. 

Delegación del Gobierno del Distrito Federal en Gustavo A. Madero 

ADMINISTRACION PUBLICA DEL DISTRITO FEDERAL Secretaría de Obras y Servicios 

Dirección General de Servicios Urbanos Licitación Pública Nacional 

Convocatoria: 051 

Rafael F. Marín Mollinedo, Director General de Servicios Urbanos, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134, y de conformidad con los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal convoca a las personas físicas y morales interesadas en participar en la(s) licitación(es) de carácter nacional para la contratación en la  modalidad de obra pública, conforme a  lo siguiente:  

Descripción y ubicación de la obra 

Fecha de inicio 

Fecha de terminación

Capital Contable 

Requerido 

Renivelación de dos básculas camioneras de 80 toneladas en el acceso al sitio de Disposición Final en Bordo Poniente

23/08/2004   29/10/2004 

$600,000.00 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita al lugar de la obra o de los trabajos 

Presentación de proposiciones y apertura técnica 

Acto de apertura económica 

30001046-074-2004 

$1,000.00     Costo en compraNET:  

$800.00 

05/07/2004 

09/07/2004 10:00 HRS. 

07/07/2004 11:00 HRS. 

16/07/2004 10:00 HRS 

21/07/2004 12:00 HRS. 

Descripción y ubicación de la obra 

Fecha de inicio 

Fecha de terminación

Capital Contable 

Requerido 

Mantenimiento Integral de Áreas Verdes en camellones centrales, laterales, banquetas y distribuidores viales de las vialidades: Eje Central Lázaro Cárdenas tramo Circuito Interior ( arco sur) - Circuito Interior (arco norte) y Periférico 

III tramo Calzada I. Zaragoza - Av. Canal Nacional. 

24/07/2004   08/12/2004 

$520,000.00 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita al lugar de la obra o de los trabajos 

Presentación de proposiciones y apertura técnica 

Acto de apertura económica 

30001046-075-2004 

$1,000.00     Costo en compraNET:  

$800.00 

05/07/2004 

09/07/2004 12:00 HRS. 

07/07/2004 10:00 HRS. 

16/07/2004 12:00 HRS 

21/07/2004 14:00 HRS. 

Descripción y ubicación de la obra 

Fecha de inicio 

Fecha de terminación

Capital Contable 

Requerido 

Mantenimiento Integral de Áreas Verdes en camellones centrales, laterales, banquetas y distribuidores viales de las vialidades: Eje 7 Sur tramo Periférico - Av. Río Churubusco, Circuito Interior II tramo Insurgentes Sur - Av. 

Oceanía - Eje 6 Sur (arco norte) y Av. Observatorio tramo Av. Jalisco - Av. Constituyentes. 

24/07/2004   08/12/2004 

$400,000.00 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita al lugar de la obra o de los trabajos 

Presentación de proposiciones y apertura técnica 

Acto de apertura económica 

30001046-076-2004 

$1,000.00     Costo en compraNET:  

$800.00 

05/07/2004 

09/07/2004 14:00 HRS. 

07/07/2004 13:00 HRS. 

16/07/2004 14:00 HRS 

20/07/2004 17:00 HRS. 

*Los recursos fueron aprobados mediante oficio de autorización de la Secretaría de Finanzas del Gobierno del Distrito Federal número SFDF/061/2004 de fecha 09 de Febrero del 2004 

*Las bases de licitación se encuentran disponibles para consulta y venta en Internet: http://compranet.gob.mx o bien en Av. Canal de Apatlaco No. 502 Colonia Lic.  Carlos  Zapata  Vela,  C.P.  08040,  Delegación  Iztacalco,  Distrito  Federal,  Teléfono  56-54-03-84;  a  partir  de  la  fecha  de  publicación  de  la  presente convocatoria, de lunes a viernes, de   10:00 a  18:00 horas, en días hábiles. 

1. 

Requisitos para adquirir las bases: 

*Se deberá entregar copia legible de los siguientes documentos, presentando los originales para cotejar: 1.1.  Constancia del Registro de Concursante, emitida por la Secretaría de Obras y Servicios. 

En caso de estar en trámite el registro de concursante, se debe presentar Constancia de registro en trámite, acompañada de los documentos comprobatorios: 

a) 

Capital  contable  (mediante  declaración  fiscal  del  ejercicio  del  año  inmediato  anterior),  donde  se  compruebe  el  capital  contable  mínimo  requerido  y  los estados financieros (del año inmediato anterior), firmados por contador público, anexando copia de la cédula profesional del contador. 

b) 

Declaración escrita bajo protesta de decir verdad de no encontrarse en alguno de los supuestos que establece el artículo 37 de la Ley y 

c) 

Escritura Constitutiva de la empresa con datos registrales para persona moral o identificación con acta de nacimiento para persona física en los términos de la Ley. 

1.2.  Las  personas  físicas  o  morales  interesadas  deberán  manifestar  por  escrito  bajo  protesta  de  decir  verdad  que  han  cumplido  en  debida  forma  con  las obligaciones fiscales a su cargo, en términos de las Reglas de Carácter General publicadas en la Gaceta Oficial del Distrito Federal el 27 de Febrero del 2003 aplicables al artículo 393E del Código Financiero del Distrito Federal, modificado al artículo 464, conforme publicación de fecha 26 de Diciembre de 2003 

en la Gaceta Oficial del Distrito Federal. 

1.3.  Identificación oficial del representante legal. 2. 

En caso de adquisición por medio del sistema compraNET: 

2.1.  Los documentos indicados en el punto 1.1, según el caso, 1.2 y 1.3 se anexarán en el sobre de la propuesta técnica, como documento 1.1; el no presentar 

estos documentos será motivo de descalificación. Además deberán presentarlos para la obtención de los documentos descritos en el punto 2.2. 

2.2.  Los planos, especificaciones u otros documentos que no se puedan obtener mediante el sistema compraNET, se entregarán a los interesados en Av. Canal de 

Apatlaco  No.  502,  Colonia  Lic.  Carlos  Zapata  Vela,  C.P.  08040,  Delegación  Iztacalco,  Distrito  Federal,  Teléfono  56-54-03-84  en  las  oficinas  de  la Subdirección de Concursos y Contratos, previa presentación del recibo de pago y con término de tiempo al establecido para la junta de aclaraciones. 

3. 
La forma de pago de las bases se hará: 

3.1.  En caso de adquisición directa, en las oficinas de la Subdirección de Concursos y Contratos ubicadas en: Av. Canal de Apatlaco No. 502, Colonia Lic.    Carlos Zapata Vela, C.P. 08040, Delegación Iztacalco, Distrito Federal, Teléfono 56-54-03-84, mediante cheque certificado o de caja, expedido a favor de la Secretaría de Finanzas del Gobierno del Distrito Federal, con cargo a una institución de crédito autorizada para operar en el Distrito Federal. 

3.2.  En caso de adquisición por el sistema compraNET: a  través de banco SANTANDER SERFIN sucursal 5625, con número de cuenta 65501123467, mediante los recibos que genera el sistema. 

4. 
La visita de obra para la licitación 30001046-074-2004, si se requiere podrá llevarse a cabo en: La oficina de la Subdirección  de Ingeniería y Construcción, ubicada  en  Av.  Canal  de  Apatlaco  No.  502,  Col.  Lic.  Carlos  Zapata  Vela,  C.P.  08040  Delegación  Iztacalco,  Distrito  Federal,  y  para  las  licitaciones 30001046-075-2004 y 30001046-076-2004 se llevarán a cabo en: La Subdirección de Limpieza Urbana y Mantenimiento de Áreas Verdes, ubicada en Av. 

661 # 57, Esq. 606 Col. San Juan de Aragón, Delegación Gustavo A. Madero, C.P. 07950. 

5. 

La junta de aclaraciones para las licitaciones de la presente convocatoria, se llevarán a cabo en: La sala de juntas de la Dirección Técnica de la Dirección General de Servicios Urbanos, ubicada en Av. Canal de Apatlaco No. 502, Col. Lic. Carlos Zapata Vela, C.P. 08040 Delegación Iztacalco, Distrito Federal, los días y horas indicados anteriormente. Es obligatoria la asistencia de personal calificado a la(s) junta(s) de aclaraciones, se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (original y copia). 

6. 
Los actos de presentación y apertura de proposiciones técnicas y económicas de las licitaciones de la presente convocatoria, se llevaran a cabo en: la sala de juntas de la Dirección Técnica de la Dirección General de Servicios Urbanos, ubicada en Av. Canal de Apatlaco No. 502, Col. Lic. Carlos Zapata Vela, C.P. 08040 Delegación Iztacalco, Distrito Federal, los días y horas indicados anteriormente. 

7. 
Para efectos de garantizar la seriedad de su proposición, los concursantes entregarán a su elección: 

Un cheque cruzado, con cargo a una cuenta, expedido por institución bancaria nacional, ó fianza expedida por institución de fianzas legalmente autorizada y de conformidad con la Ley de la materia. Cualquiera de los documentos antes mencionados deberá ser a favor de la Secretaría de Finanzas del Gobierno del Distrito Federal; de conformidad con la Sección 5, apartado 5.2, inciso f numeral 19 de las Políticas Administrativas, Bases y Lineamientos en Materia de Obra Pública. 

8. 
Para los trabajos de la licitación 30001046-074-2004 se otorgará un anticipo de 10% (diez por ciento) para inicio de los trabajos y el 20%  (veinte por ciento) para materiales, y para las licitaciones 30001046-075-2004 y 30001046-076-2004 no se otorgará anticipo. 

9. 
Las proposiciones deberán presentarse en idioma español. 

10.   La moneda en que deberán cotizarse las proposiciones será: Moneda Nacional (pesos). 

11.   Para el total de las licitaciones de esta convocatoria No se podrá subcontratar parte alguna de los trabajos. 

12.   Los interesados en la licitación 30001046-074-2004 deberán comprobar experiencia en: Obra Civil, y para las licitaciones 30001046-075-2004 y 30001046-

076-2004  deberán  comprobar  experiencia  en:  Mantenimiento  de  Áreas  Verdes.  También  deberán  comprobar  capacidad  financiera,  administrativa  y  de control, durante el proceso de evaluación, según la información que se solicita en las bases de estas licitaciones públicas. 

13.   La Dependencia, con base en los artículos 40 y 41 de la Ley de Obras Públicas del Distrito Federal, efectuará el análisis comparativo de las proposiciones admitidas, formulará el dictamen y emitirá el fallo mediante el cual se adjudicará el contrato al concursante, que reuniendo las condiciones establecidas en la Ley de Obras Públicas del Distrito Federal y su Reglamento, haya presentado la postura legal, técnica, económica, financiera y administrativa que garantice satisfactoriamente el cumplimiento del contrato y presente el precio más bajo. 

14.   Contra la resolución que contenga el fallo no procederá recurso alguno. 

México, Distrito Federal  30 de Junio del 2004 RAFAEL F. MARIN MOLLINEDO 

DIRECTOR GENERAL (Firma) 

GOBIERNO DEL DISTRITO FEDERAL SISTEMA DE AGUAS DE LA CIUDAD DE MÉXICO 

Organismo Público Descentralizado 

Convocatoria: 10 

El Gobierno  del Distrito Federal, por  conducto  de la Lic. Luz Herminia Camacho Rivera, Coordinadora Ejecutiva  de Administración, con  fundamento en el 

artículo 134 de la Constitución Política de los Estados Unidos Mexicanos y de conformidad con la Ley de Adquisiciones para el Distrito Federal, convoca a los interesados a participar en las licitaciones de carácter público para la contratación de los servicios de: "Mantenimiento preventivo a equipos de seminuevos de   maquinaria pesada”; “Mantenimiento correctivo general a vehículos tipo: grúa hidráulica telescópica; giratoria s/ camión; grúa hidráulica telescópica giratoria; 

grúa giratoria s/ camión; grúa frontal; retroexcavadora; frontal retroexcavador; frontal s/ neumáticos; montacargas; tractocamión; plataforma remolque; cama baja remolque; carro cisterna y mantenimiento correctivo general a compresores con motor de combustión interna”; “Mantenimiento correctivo al parque vehicular 

ligero  por  concepto  de  reparación  con  base  en  el  «Catálogo  de  Reparaciones,  Costos  y  Garantías»  emitido  por  la  Oficialía  Mayor  del  Gobierno  del  Distrito Federal”; “Mantenimiento preventivo y/o correctivo a válvulas rotocheck de 36” de diámetro y válvulas rotocheck, mariposa, check y compuerta de diferentes  diámetros”; “Mantenimiento correctivo a motores eléctricos, arrancadores, transformadores y reactores eléctricos”; “Mantenimiento preventivo y/o correctivo al 

parque vehicular ligero con distribuidor autorizado de marca Sterling de vehículos modelo 2002, marca Crhysler modelo 2000, marca International modelos 2001, 

2002 y 2003 y marca Nissan de vehículos modelos 2000 y 2001”; pertenecientes a este Organismo y de conformidad con lo siguiente: 

Licitación Pública Nacional 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita a instalaciones 

Presentación de propuestas y apertura técnica 

Acto de fallo 

30128001-017-04 

$660.00 

En compranet: $600.00 

2/07/2004 

5/07/2004 10:00 horas 

No habrá visita a instalaciones 

13/07/2004 10:00 horas 

3/08/2004 10:00 horas 

Partida 

Clave CABMS 

Descripción 

Cantidad 

Unidad de medida 

Presupuesto mínimo 

Presupuesto máximo 

1 

C810600004 

Un equipo tipo grúa Hca. S/N Mca. Liebherr, Mod. Ltm-1040/1,    un   equipo   Mod.   Ltm-1055/1,   dos   equipos   excavadora   Hca. S/neumáticos  Mca.  Liebherr,  Mod.  A-914  y  un  equipo  sobre orugas Mod. R-944. 

1 

Contrato 

$368,000.00

$920,000.00

2 

C810600004 

Dos equipos  tipo  minicargadores  frontales,  Mca.  Bob-Cat., Mod. 863,  dos  equipos  Mod.  873  y  un  equipo  tipo  montacarga  Mca. Hyster, Mod. H50XM. 

1 

Contrato 

$184,000.00

$460,000.00

3 

C810600004 

Once equipos tipo retroexcavadora Mca. JCB, Mod. 214, series III y IV y un equipo tipo compactador de rodillo Mod. DD-30, Mca. Ingersoll Rand. 

1 

Contrato 

$138,000.00

$345,000.00

4 

C810600004 

Cuatro  equipos  sistema  autónomo  de  iluminación  S/remolque, Mca. Coleman Terex, Mod. RL-4000 y once equipos Mca. Swega, Mod. SL-50 de 6000 Wats. 

1 

Contrato 

$92,000.00

$230,000.00

5 

C810600004 

Cuatro equipos para inspección de drenaje Mca. Aries, Mod. N63 W22641,  No.  de  Sistema  SYS102  S/C  Mca.  Chevrolet,  Mod. 2002. 

1 

Contrato 

$92,000.00

$230,000.00

Licitación Pública Nacional 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita a instalaciones 

Presentación de propuestas y apertura técnica 

Acto de fallo 

30128001-018-04 

$660.00 

En compranet: $600.00 

2/07/2004 

6/07/2004 10:00 horas 

No habrá visita a instalaciones 

14/07/2004 10:00 horas 

5/08/2004 10:00 horas 

Partida 

Clave CABMS 

Descripción 

Cantidad 

Unidad de medida 

Presupuesto mínimo 

Presupuesto máximo 

1 

C810600004 

Mantenimiento    correctivo    general    a    vehículos    tipo:    Grúa hidráulica   telescópica   giratoria   s/   camión,   Grúa   hidráulica telescópica giratoria, Grúa giratoria s/ camión y Grúa frontal. 

1 

Contrato 

$400,000.00

$1,000,000.00

2 

C810600004 Mantenimiento 
correctivo 

general 

a 

vehículos 

tipo: 

Retroexcavadora y Frontal retroexcavador. 

1 

Contrato 

$200,000.00

$500,000.00

3 

C810600004   Mantenimiento correctivo general a vehículos tipo: tractocamión. 

1 

Contrato 

$200,000.00

$500,000.00

4 

C810600004 Mantenimiento  correctivo  general  a  compresores  con  motor  de combustión interna. 

1 

Contrato 

$160,000.00

$400,000.00

5 

C810600004 

Mantenimiento    hidráulico    general    a    vehículos    tipo:    Grúa hidráulica    telescópica    giratoria    s/camión,    Grúa    hidráulica telescópica   giratoria,   Grúa   frontal   s/neumáticos,   Montacargas, Retroexcavadora y Frontal retroexcavador. 

1 

Contrato 

$1,600,000.0 0

$4,000,000.00

Licitación Pública Nacional 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita a instalaciones 

Presentación de propuestas y apertura técnica 

Acto de fallo 

30128001-019-04 

$660.00 

En compranet: $600.00 

2/07/2004 

7/07/2004 10:00 horas 

No habrá visita a instalaciones 

15/07/2004 10:00 horas 

9/08/2004 10:00 horas 

Partida 

Clave CABMS 

Descripción 

Cantidad 

Unidad de medida 

Presupuesto mínimo 

Presupuesto máximo 

1 

C810600000   Afinación mayor a vehículos de combustión a diesel. 

1 

Contrato 

$782,000.00 

$1,955,000.00 

2 

C810600000   Ajuste de motor de combustión a gasolina y diesel. 

1 

Contrato 

$460,000.00 

$1,150,000.00 

3 

C810600000 

Reparación de suspensiones, muelles, cajas de dirección estándar e hidráulica, y reparación de frenos de aire e hidráulicos a vehículos ligeros. 

1 

Contrato 

$299,000.00 

$747,500.00 

4 

C810600000 

Ajuste de motor de combustión a gasolina. 

1 

Contrato 

$220,800.00 

$552,000.00 

5 

C810600000 Reparación de suspensiones, muelles, cajas de dirección estándar e 

hidráulica, y reparación de frenos hidráulicos a vehículos ligeros. 

1 

Contrato 

$151,800.00 

$379,500.00 

Licitación Pública Nacional 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita a instalaciones 

Presentación de propuestas y apertura técnica 

Acto de fallo 

30128001-020-04 

$660.00 

En compranet: $600.00 

2/07/2004 

8/07/2004 10:00 horas 

No habrá visita a instalaciones 

16/07/2004 10:00 horas 

11/08/2004 10:00 horas 

Partida 

Clave CABMS 

Descripción 

Cantidad 

Unidad de medida 

Presupuesto mínimo 

Presupuesto máximo 

1 

C810600058 

Mantenimiento  correctivo  a  válvulas  rotocheck,  mariposa, check  y  compuerta  de  diferentes  diámetros  instaladas  en  las diferentes Plantas de Agua Potable del Sistema de Aguas de la Ciudad de México. 

1 

Contrato 

$792,000.00 

$1,980,000.00

2 

C810600010 

Mantenimiento preventivo y/o correctivo a válvulas rotocheck     de  36”  de  diámetro  perteneciente  a  la  Planta  de  Bombeo  de Aguas  Residuales  Aculco-Cerro  de  la  estrella  del  Sistema Hidráulico del Distrito Federal en la delegación Iztapalapa. 

1 

Contrato 

$120,000.00 

$299,999.99 

Licitación Pública Nacional 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita a instalaciones 

Presentación de propuestas y apertura técnica 

Acto de fallo 

30128001-021-04 

$660.00 

En compranet: $600.00 

2/07/2004 

9/07/2004 10:00 horas 

No habrá visita a instalaciones 

19/07/2004 10:00 horas 

13/08/2004 10:00 horas 

Partida 

Clave CABMS 

Descripción 

Cantidad 

Unidad de medida 

Presupuesto mínimo 

Presupuesto máximo 

1 

C810600010 

Mantenimiento preventivo y/o correctivo a motores eléctricos tipo vertical y/u horizontal de 1 a 500 H.P., 220/440 volts, 60 Hz. y motores eléctricos tipo vertical y/u horizontal de 200 a 1750 H.P., 2300/4160 volts, 60 hz. 

1 

Contrato 

$638,800.00 

$1,597,000.00 

2 

C810600038 

Mantenimiento correctivo a arrancadores eléctricos de 2300 y 4160 volts, pertenecientes a diferentes plantas y rebombeos de agua potable del S.A.C.M. 

1 

Contrato 

$514,000.00 

$1,285,000.00 

3 

C810600010 

Mantenimiento   preventivo   y/o   correctivo   a   arrancadores eléctricos  a tensión plena y/o reducida, así como c.c.m.’s de  0.5 a 500 hf 220/440 volts y arrancadores eléctricos a tensión plena y/o reducida de 300 H.P. a 1750 H.P. 2300/4160 volts. 

1 

Contrato 

$510,000.00 

$1,275,000.00 

4 

C810600010 

Mantenimiento  preventivo  y/o  correctivo  a  transformadores de   75   a   2500   kva,   20-23kv/220-440   volts   y   reactores eléctricos de 500 a 950 H.P., 4160 volts. 

1 

Contrato 

$424,000.00 

$1,060,000.00 

5 

C810600038 

Mantenimiento correctivo a motores eléctricos horizontales de diferentes marcas, de 350 a 1250 H.P. en 2300 y 4160 volts de operación de diferentes plantas y rebombeos de agua potable pertenecientes al S.A.C.M. 

1 

Contrato 

$119,999.99 

$299,999.99 

Licitación Pública Nacional 

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Junta de aclaraciones 

Visita a instalaciones 

Presentación de propuestas y apertura técnica 

Acto de fallo 

30128001-022-04 

$660.00 

En compranet: $600.00 

2/07/2004 

12/07/2004 10:00 horas 

No habrá visita a instalaciones 

20/07/2004 10:00 horas 

16/08/2004 10:00 horas 

Partida 

Clave CABMS 

Descripción 

Cantidad 

Unidad de medida 

Presupuesto mínimo 

Presupuesto máximo 

1 

C810600000 

Mantenimiento  preventivo  y  correctivo  al  parque  vehicular ligero  adscrito  al  S.A.C.M.,  mediante  contrato  abierto  con distribuidor  autorizado  de  marca  International  de  vehículos modelos 2001, 2002 y 2003. 

1 

Contrato 

$320,160.00 

$800,400.00 

2 

C810600000 

Mantenimiento correctivo al  parque  vehicular ligero  adscrito al   S.A.C.M.,   mediante   contrato   abierto   con   distribuidor autorizado de marca Chrysler de vehículos modelo 2000. 

1 

Contrato 

$260,000.00 

$650,000.00 

3 

C810600000 

Mantenimiento correctivo al  parque  vehicular ligero adscrito   al   S.A.C.M.,   mediante   contrato   abierto   con   distribuidor autorizado  por  marca  Nissan  de  vehículos  modelos  2000  y 2001 

1 

Contrato 

$160,000.00 

$400,000.00 

4 

C810600000 

Mantenimiento  preventivo  y  correctivo  al  parque  vehicular ligero  adscrito  al  S.A.C.M.,  mediante  contrato  abierto  con distribuidor autorizado de marca Sterling de vehículos modelo 2002. 

1 

Contrato 

$92,000.00 

$230,000.00 

5 

C810600000 

Mantenimiento correctivo al  parque  vehicular ligero  adscrito al   S.A.C.M.,   mediante   contrato   abierto   con   distribuidor autorizado de marca Chrysler de vehículos modelo 2000. 

1 

Contrato 

$40,000.00 

$100,000.00 

Las bases de las licitaciones se encuentran disponibles para consulta y venta en Internet: http://compranet.gob.mx o bien en Av. Viaducto Río de la Piedad No. 507-5° piso, Col. Granjas México, C.P. 08400, Deleg. Iztacalco, Distrito Federal, teléfono: 5657.7455 extensiones 308 y 335, de lunes a viernes; en horario: 9:00  a 15:00 y 16:00 a 17:00 horas. La forma de pago es: mediante cheque certificado o de caja, librado por el licitante a favor del Gobierno del Distrito Federal/ Secretaria de Finanzas, expedido por institución bancaria establecida en el D.F. o área metropolitana (Tlalnepantla, Ecatepec, Naucalpan o Netzahualcóyotl) el pago se realizará en la caja general de esta entidad, sita en Av. Viaducto Río de la Piedad, No. 507, Planta Baja, Col. Granjas México, Deleg. Iztacalco, México, D.F., de 9:00 a 17:00 horas, de lunes a viernes o en sucursales de Banca Serfín mediante los recibos que genera el sistema compraNET, citando los siguientes datos “Banca Serfín Sucursal 92 cuenta No. 9649285”. 

Los actos de estas licitaciones se llevarán a cabo en la Sala de Juntas de la Coordinación Ejecutiva de Administración ubicada en: Av. Viaducto Río de la Piedad No. 507-5° piso, Col. Granjas México, C.P. 08400, Deleg. Iztacalco, Distrito Federal. 

El idioma en que deberán presentar las proposiciones será: Español. 

La moneda en que deberá cotizar sus proposiciones será: Peso mexicano. 

En estas licitaciones no se otorgará anticipo. 

Lugar de prestación de los servicios: en las diversas instalaciones del Sistema de Aguas de la Ciudad de México, de acuerdo con lo especificado en el Anexo 1 de las bases concursales, de lunes a viernes en horario de 9:00 A 18:00 horas. 

Plazo  de  prestación  de  los  servicios:  a  partir  de  la  firma  del  contrato  y  hasta  el  31  de  diciembre  del  2004  o  hasta  que  se  alcance  el  importe  máximo  de adjudicación. 

El pago se realizará: mediante depósito interbancario, en moneda nacional a los 20 días hábiles siguientes a la fecha de aceptación de las facturas, por parte de la Dirección de Finanzas y Contabilidad de la Convocante; el pago se realizará por equipo terminado mediante factura. 

Ninguna de las condiciones establecidas en las bases de licitación, así como las proposiciones presentadas por los licitantes, podrán ser negociadas. 

No podrán participar las personas que se encuentren en los supuestos del artículo 39 de la Ley de Adquisiciones para el Distrito Federal. 

(Firma) 

MÉXICO, D.F., A 30 DE JUNIO DE 2004 
LIC. LUZ HERMINIA CAMACHO RIVERA  COORDINADORA EJECUTIVA DE ADMINISTRACIÓN 

SERVICIO DE TRANSPORTES ELÉCTRICOS DEL D.F. GERENCIA DE RECURSOS MATERIALES 

Convocatoria: 10 

Lic. Consuelo Martínez Zwanziger, Gerente de Recursos Materiales del Servicio de Transportes Eléctricos del Distrito Federal, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134, y lo dispuesto en los artículos  26, 27 inciso a), 28 y 30 fracción I de la Ley de Adquisiciones para el Distrito Federal, convoca a los interesados en participar en la licitación pública internacional  para la adquisición de bienes, de conformidad con lo siguiente:  

No. de licitación 

Costo de las bases 

Fecha límite para adquirir bases 

Visita Física a instalaciones 

Junta de Aclaraciones 

Presentación y apertura de 

propuestas  

Dictamen  y  fallo 

30101001-12-04 

$ 300.00    Costo en compranet: 

$270.00 

02-07-04 

No aplica 

05-07-04 10:00 horas 

12-07-04 10:00 horas 

26-07-04 10:00 horas 

Partida 

Clave CABMS 

Descripción:  Mazas y tambores 

Cantidad 

Unidad de medida 

1 

0000000000 

Tambor trasero para eje modelo 59843-WX-8 

350 

Pieza 

2 

0000000000 

Tambor delantero para eje modelo FF-931 

350 

Pieza 

3 

0000000000 

Tambor de freno trasero T.B. S-900 

350 

Pieza 

4 

0000000000 

Tambor de freno delantero T.B. S-9000 

350 

Pieza 

5 

0000000000 

Maza derecha con birlos y tambor  para T.B. S-9000 

20 

Pieza 

•   Las bases de la licitación  se encuentran disponibles para consulta y venta en  Internet: http://compranet.gob.mx o bien en: Municipio Libre Número 402  Oriente, 3er piso, Colonia San Andrés Tetepilco, Delegación Iztapalapa, Distrito Federal, C.P. 09440, teléfono: 25-95-00-18, los días lunes a viernes de 9:00  a 12:00 horas. La forma de pago es: efectivo, cheque certificado o de caja a nombre de Servicio de Transportes Eléctricos del D.F. En compranet el pago deberá efectuarse en Banca Serfín, cuenta número 9649285, sucursal 92, mediante los recibos que genera el sistema. 

•   Moneda en que deberán cotizarse las propuestas: peso mexicano.  

•   No se otorgarán anticipos.  

•   Idioma en que deberán presentar las propuestas: español.  

•   Plazo de entrega: el indicado en bases.  

•   Lugar de entrega: Almacén General del S.T.E.D.F. del domicilio de la convocante, de 7:00 a 14:00 horas de lunes a viernes.  

•   El pago se realizará  dentro de los 20 días posteriores a la presentación de las facturas correspondientes debidamente requisitadas.  

•   Ninguna de las condiciones establecidas en las bases de licitación, ni en las propuestas presentadas por los licitantes, podrán ser negociadas. 
•   No podrán participar las personas que se encuentren en alguno de los supuestos de impedimento de la Ley de Adquisiciones para el Distrito Federal o del  artículo 47, fracción XXIII de la Ley Federal de Responsabilidades de los Servidores Públicos. 

•   Los eventos correspondientes a la junta de aclaraciones, presentación de propuestas y fallo, se llevarán a cabo en la Sala de Juntas de la Dirección de  Finanzas, ubicada en Municipio Libre número 402 oriente, 3er piso, Colonia San Andrés Tetepilco, Delegación Iztapalapa, Distrito Federal, C.P. 09440. 

•   El servidor público designado como responsable de la licitación es el Lic. Efrén Del Valle Rueda de León, Subgerente de Licitaciones. 
MÉXICO, D.F., A 30  DE JUNIO DEL  2004 

(Firma) 

LIC. CONSUELO MARTÍNEZ  ZWANZIGER  GERENTE DE RECURSOS MATERIALES 

SISTEMA DE TRANSPORTE COLECTIVO     GERENCIA DE ADQUISICIONES Y CONTRATACION DE SERVICIOS 
Convocatoria: 001  El C.P. Luis Manuel Méndez Marroquín, encargado de la Gerencia de Adquisiciones y Contratación de Servicios del Sistema de Transporte Colectivo, en observancia a la Constitución 

Política de los Estados Unidos Mexicanos en su artículo 134, y de conformidad con la Ley de Adquisiciones para el Distrito Federal, convoca a los interesados en participar en la licitación 

para la adquisición de CARBONES PARA MOTORES Y ESCOBILLAS de conformidad con lo siguiente:  

Licitación Pública Nacional 
No. de licitación 

Costo de las bases 

Fecha límite para 

adquirir bases 

Junta de aclaraciones

Visita  a instalaciones 

Presentación de Propuestas, Apertura y Revisión de la Documentación Legal y Administrativa, de Propuesta Técnica y Económica, así como la 

Garantía de Formalidad para el Sostenimiento de la Propuesta. 

Resultado del Dictamen y 

Fallo. 

30102004-001-04 

$ 3,000.00  Costo en compranet: 

$ 2,800.00 

02/07/2004 

05/07/2004 10:00 horas 

15, 16 y 19 de Julio de 2004. 

14/07/2004 10:00 horas 

29/07/2004 10:00 horas 

Partida    Clave CABMS

Descripción 

Cantidad 

Unidad de medida 

1 

C780200024 

Escobilla de carbón para motor de tracción NM79 de acuerdo a ficha de inspección. 

24,642 

Pieza 

2 

C780200024 

Carbones para motor de tracción calidad EG 7099 plano 134 N27626 de acuerdo a ficha de inspección. 

18,146 

Pieza 

3 

C780200024 

Banda de desgaste (carbón para escobilla positiva) plano Faiv-U-32834 Referencia 50 plano de detalle Z-32948 de acuerdo a ficha de inspección. 

5,788 

Pieza 

4 

C780200024 

Escobilla de carbón para motor de tracción (MP 82) EG-8067 de acuerdo a ficha de inspección. 

7,200 

Pieza 

5 

C780200024 

Carbón para motor TCO grupo moto compresor. De acuerdo a ficha de inspección. 

1,456 

Pieza 

•   Las bases de la licitación se encuentran disponibles para consulta y venta en  Internet: http://www.compranet.gob.mx o bien en: Luis Moya Número 102 - P.B., Colonia Centro,    C.P. 06070, Cuauhtémoc, Distrito Federal, teléfono: 5627-4483, 5627-4437, los días 30 de junio, 1 y 2 de julio de 2004 ; con el siguiente horario: 9:00 a 14:00 horas. La forma de pago es: En efectivo o cheque certificado a favor del Sistema de Transporte Colectivo. En compranet mediante los recibos que genera el sistema. 

•   La junta de aclaraciones se llevará a cabo el día 05 de Julio de 2004 a las 10:00 horas en: Auditorio Lázaro Cárdenas del Río, de la Gerencia de Adquisiciones y Contratación de  Servicios, siendo opcional la participación en este evento, sin embargo podrán pasar a la Coordinación de Compras al País para que les sea entregada copia del acta de la junta, ubicado en: Luis Moya Número 102- P.B., Colonia Centro, C.P. 06070, Cuauhtémoc, Distrito Federal. 

•   El acto de presentación de proposiciones y apertura de la(s) propuesta(s) técnica(s) y económica (s) se efectuará el día 14 de Julio de 2004 a las 10:00 horas, en: Auditorio Lázaro  Cárdenas del Río, de la Gerencia de Adquisiciones y Contratación de Servicios, Luis Moya, Número 102 - P.B., Colonia Centro, C.P. 06070, Cuauhtémoc, Distrito Federal. 

•   El Resultado del dictamen y fallo de la licitación se efectuará el día 29 de julio de 2004  a las 10:00 horas, en: Auditorio Lázaro Cárdenas del Río, de la Gerencia de Adquisiciones  y Contratación de Servicios, Luis Moya, Número 102 - P.B., Colonia  Centro, C.P. 06070, Cuauhtémoc, Distrito Federal. 

•   El(los) idioma(s) en que deberá(n) presentar(se) la(s) proposición(es) será(n): Español.  

•   La(s) moneda(s) en que deberá(n) cotizarse la(s) proposición(es) será(n): Peso mexicano.  

•   No se otorgará anticipo.  

•   Lugar de entrega: L.A.B. (Libre a Bordo) en el almacén Central número 50, ubicado en Fuerza Aérea Mexicana número 198, colonia Aviación Civil o en caso necesario en el 
almacén donde el S.T.C. determine, previa notificación al proveedor con 24 horas de anticipación, los días lunes a viernes en el horario de entrega: 9:00 a 13:00. 

•   Plazo de entrega: 25% a los 30 días,25% a los 60 días y 50% a los 90 días naturales.  

•   El pago de los bienes será dentro de los 30 días hábiles, contados a partir de la fecha en que se presente su facturación ante la Gerencia de Contabilidad del Sistema de Transporte 
Colectivo, acreditando la recepción formal y aceptación de los bienes. 

•   Ninguna de las condiciones establecidas en las bases de licitación, así como las proposiciones presentadas por los licitantes, podrán ser negociadas.  •   No podrán participar las personas que se encuentren en los supuestos del artículo 39 de la Ley de Adquisiciones para el Distrito Federal. 
MEXICO, D.F., A 30 DE JUNIO DEL 2004. (Firma) 
C.P. LUIS MANUEL MENDEZ MARROQUIN  

ENCARGADO DE LA GERENCIA DE ADQUISICIONES Y CONTRATACION DE SERVICIOS 

RUBRICA. 

JUNTA LOCAL DE CONCILIACIÓN Y ARBITRAJE DEL DISTRITO FEDERAL COORDINACIÓN GENERAL DE ADMINISTRACIÓN 
Convocatoria: 012  Lic. Alberto Castro Arrona, Coordinador General de Administración, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 

134, y de conformidad con los artículos 24 y 28 de la Ley de Obras Públicas del Distrito Federal, convoca a los interesados en participar en la Licitación Pública Nacional referente a la Elaboración del Proyecto Ejecutivo de una Subestación Eléctrica, de conformidad con lo siguiente:  

Licitación Pública Nacional 
No. de licitación 

Costo de las bases 

Fecha límite para adquirir las bases 

Visita al lugar de los trabajos

Junta de aclaraciones 

Presentación de proposiciones y 

apertura técnica 

Acto de apertura 

económica 

Fallo 

30104001-012-04 

$ 500.00   Costo en compranet: 

$ 400.00 

05/07/2004 

07/07/2004 17:30 horas 

12/07/2004 17:30 horas 

19/07/2004 13:00 horas 

23/07/2004 13:00 horas 

03/08/2004 17:30 horas 

Clave FSC (CCAOP) 

Descripción general de la obra 

Fecha de inicio  

Fecha de término 

Plazo de ejecución  

Capital contable requerido 

2030000 

Proyecto Ejecutivo de una Subestación Eléctrica 

09/08/2004 

17/09/04 

40  

$ 500,000.00 

•   Las bases de la licitación se encuentran disponibles para consulta y venta en  Internet: http://compranet.gob.mx o bien en: La Coordinación de Recursos 
Materiales, en Dr. Río de la Loza No. 68, segundo piso, Colonia Doctores, C.P. 06720, Cuauhtémoc, México, D.F., teléfono: 51341660, de lunes a viernes; de 9:00 a 15:00 y de 17:00 a 19:00 horas. La forma de pago es: Mediante cheque certificado o de caja a favor de la Junta Local de Conciliación y Arbitraje del Distrito Federal. En compranet mediante los recibos que genera el sistema, deberá ser pagado en Banca Serfín, sucursal 92, cuenta No. 9649285. 

•   Requisitos para adquirir bases: 
1.Adquisición directa en las oficinas de la Coordinación de Recursos Materiales: 

Se deberá entregar copia legible de los siguientes documentos, presentando los originales para cotejar: 

1.1 Carta de aceptación a la licitación, constancia del registro de concursante emitido por la Secretaría de Obras y Servicios. 

1.2 Experiencia técnica y profesional, mediante currículum. 

2. En caso de adquisición por medio del sistema compranet: 

2.1 Los documentos indicados  en  el  punto 1.1 y 1.2, según el caso, se anexarán en el sobre de la propuesta  técnica,  como documento  Número 1;  el  no presentar estos documentos será motivo de descalificación. 

•   El lugar de reunión para la visita al lugar de los trabajos será en la Coordinación de Recursos Materiales, ubicada en Dr. Río de la Loza No. 68, segundo piso, 
Colonia Doctores, C.P. 06720, Cuauhtémoc, México, D.F. 

•   La junta de aclaraciones, el acto de presentación y apertura de proposiciones técnicas y económicas, así como el fallo se llevarán a cabo en la Sala de Plenos 
de la Junta Local, ubicada en: Dr. Río de la Loza Número 68, tercer piso, Col. Doctores, C.P. 06720, Delegación Cuauhtémoc, México, D.F. 

•   Es obligatoria la asistencia de personal calificado a la junta de aclaraciones. Se acreditará tal calidad con cédula profesional, certificado técnico o carta de 
pasante (original y copia). 

•   Ubicación de los servicios relacionados con la obra: Dr. Río de la Loza No.68, Colonia Doctores, C.P. 06720; México, D.F.  

•   El idioma en que deberán presentarse las proposiciones será: Español.  

•   La moneda en que deberán cotizarse las proposiciones será: Peso mexicano.  

•   No se autorizará asociación de empresas ni subcontratación, en los términos del artículo 47 de la Ley de Obras Públicas del Distrito Federal.  

•   Se otorgará un anticipo por inicio de trabajos del: 10%.  

•   La garantía de seriedad de la proposición para la licitación será por el 8% del importe propuesto por la empresa, la fianza de garantía de cumplimiento del 
contrato será por el 10%, y la garantía por defectos u otra responsabilidad resultante será por el 10% del monto total ejecutado del Proyecto Ejecutivo.  

•   Todas las garantías serán a nombre de la Junta Local de Conciliación y Arbitraje del Distrito Federal, como lo establecen los Artículos 35 y 58 de la Ley de 
Obras Públicas del Distrito Federal. 

•   Los interesados en la licitación deben comprobar experiencia técnica en proyectos similares a la convocada y capacidad financiera, administrativa y de 
control, según la información que se solicita en las bases de esta licitación pública. 

•   La Coordinación General de Administración a través de la Coordinación de Recursos Materiales, efectuará el análisis comparativo de las proposiciones 
admitidas, formulará el dictamen y emitirá el fallo mediante el cual se adjudicará el contrato al concursante que, reuniendo las condiciones establecidas en la Ley y su Reglamento, haya presentado la postura legal, técnica, económica, financiera y administrativa que garantice satisfactoriamente el cumplimiento del contrato y presente el precio más bajo, de acuerdo a los artículos 40  y 41 fracción I de la Ley de Obras Públicas del Distrito Federal. 

•   Manifestación por escrito de no encontrarse en los supuestos del artículo 37 de la Ley de Obras Públicas del Distrito Federal.  •   Los plazos señalados en la convocatoria se computarán a partir de su publicación en la Gaceta Oficial del Distrito Federal.  

•   Contra la resolución que contenga el fallo no procederá recurso alguno.  
MÉXICO, D.F., A 30 DE JUNIO DEL 2004. 

(Firma) 

LIC. ALBERTO CASTRO ARRONA 
COORDINADOR GENERAL DE ADMINISTRACIÓN 

Administración Pública del Distrito Federal 

Dirección Técnica de la Dirección General de Obras Públicas 

En observancia a lo dispuesto en la Constitución Política de los Estados Unidos Mexicanos en su Artículo 134, y de conformidad con el Artículo 34 de la Ley de Obras Públicas del Distrito Federal, se informa a las personas físicas y morales de los fallos de la(s) licitación(es) de carácter nacional para la contratación en la   modalidad de licitación pública, conforme a lo siguiente: 

No. de licitación 

Descripción general de la obra 

Fecha de fallo  

Empresa 

Domicilio 

Importe del contrato 

30001120.007.04   Construcción de la cimentación, fabricación y montaje     de  la  estructura  prefabricada  de  concreto,  acabados  e instalaciones  del  edificio  3  de  la  Universidad  de  la Ciudad de México “Campus Iztapalapa II” ubicada en Avenida  4  y  Prolongación  San  Isidro,  Colonia  San Lorenzo Tezonco, Delegación de Iztapalapa 

03/06/2004

Grupo Kopil, S.A. de C.V. 

Calle 23 interior 62 A, Colonia San Pedro de los Pinos, Delegación Benito Juárez, México D.F., C.P. 

3800 

$  70’278,160.05 

30001120.008.04   Construcción    del    estacionamiento    A,    muros    de contención, plazas, andadores y circulación, cuarto de basura y obra exterior de la Universidad de la Ciudad   de México “Campus Iztapalapa II” ubicada en Avenida  4  y  Prolongación  San  Isidro,  Colonia  San  Lorenzo Tezonco, Delegación de Iztapalapa 

21/06/2004

Desierto 

México, D. F., a 30 de junio de 2004 

(Firma) 

Ing. Jorge Arganis Díaz Leal Director General 
30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

39

SECCIÓN DE AVISOS 

GRUPO ROMAMILLS S.A. DE C.V. 

BALANCE GENERAL FUSION 31 DICIEMBRE DEL 2003 
MONDO TEX   HIDALTEX   ROMA MILLS

GRUPO  

A   C   T   I   V   O    

S.A. DE C.V.   S.A. DE C.V.

S.A. DE C.V.    ROMAMILLS   T O T A L E S

CIRCULANTE 

BANCOS 

17,556

3,796,773

1,464,067

2,223 

5,280,619

CUENTAS POR COBRAR 

0

8,338,714

121,543,209

0 

129,881,924

DEUDORES DIVERSOS 

8,335

173,598

470,299

567,032 

1,219,264

CUENTAS POR COBRAR INTER EMPRESAS 

0

49,483,616

0

678,585 

50,162,201

INVENTARIOS 

0

32,335,516

164,919,576

0 

197,255,092

MERCANCIAS EN TRANSITO 

0

400,498

106,509

0 

507,007

SUMA EL ACTIVO CIRCULANTE 

25,891

94,528,716

288,503,660

1,247,840 

384,306,107

FIJO 

ACTIVO FIJO 

167,066,457

99,431,293

137,508,860

0 

404,006,610

DEPRECIACIONES 

-60,644,218

-51,511,443

-62,071,984

0 

-174,227,645

SUMA EL ACTIVO FIJO 

106,422,239

47,919,850

75,436,876

0 

229,778,965

DIFERIDO 

DEPOSITOS EN GARANTIA 

0

208,235

403,235

0 

611,470

INVERSIONES EN ACCIONES 

20,740,000

0

0

0 

20,740,000

PAGOS ANTICIPADOS 

463,148

207,515

2,985,163

0 

3,655,826

ANTICIPOS ISR e IVA 

580,542

1,336,449

118,618

289,833 

2,325,443

ACTIVO DIFERIDO 

0

0

1,840,762

0 

1,840,762

SUMA EL ACTIVO DIFERIDO 

21,783,690

1,752,199

5,347,779

289,833 

29,173,501

SUMA EL ACTIVO 

128,231,820

144,200,764

369,288,314

1,537,673 

643,258,573

PASIVO Y CAPITAL 

PASIVO 

CIRCULANTE 

ACREEDORES DIVERSOS 

213,869

2,978,196

5,554,058

30,014 

8,776,135

PROVEEDORES 

0

21,007,647

0

0 

21,007,647

IVA POR PAGAR 

471,643

-1,913,913

6,454,828

11,545 

5,024,103

IMPUESTOS POR PAGAR 

115,828

485,333

3,324,367

0 

3,925,528

PASIVO INTEREMPRESAS 

33,120,156

0

19,640,714

0 

52,760,870

CREDITOS BANCARIOS C.P. 

0

53,474,230

85,264,789

0 

138,739,019

SUMA EL PASIVO CIRCULANTE 

33,921,495

76,031,492

120,238,755

41,559 

230,233,301

FIJO 

CREDITOS BANCARIOS L.P. 

0

2,437,864

52,042,877

0 

54,480,741

SUMA EL PASIVO 

33,921,495

78,469,356

172,281,632

41,559 

284,714,042

CAPITAL 

CAPITAL SOCIAL  FIJO 

1,932,355

50,000

1,000,000

50,000 

3,032,355

CAPITAL SOCIAL  VARIABLE 

99,495,409

15,250,000

93,000,000

620,000 

208,365,409

ACCIONISTAS 

1,358,676

0

3,602,799

31,624 

4,993,099

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

40 

RESERVA LEGAL 

43,233

0

0

0 

43,233

RESERVA DE REINVERSION 

59

0

0

0 

59

UTILIDADES ACUMULADAS 

-14,500,566

16,548,985

88,782,097

774,591 

91,605,107

SUPERAVIT POR REVALUACION 

41,614

15,432,369

20,599,030

0 

36,073,013

RESULTADO DEL EJERCICIO 

5,939,545

18,450,054

-9,977,244

19,900 

14,432,255

SUMA EL CAPITAL 

94,310,325

65,731,408

197,006,682

1,496,114 

358,544,530

SUMA EL PASIVO Y CAPITAL 

128,231,820

144,200,764

369,288,314

1,537,673 

643,258,573

(Firma) 

________________________________ _ 

SR. DAVID ROMANO HAMUI 

DIRECTOR GENERAL 

GRUPO ROMAMILLS S.A. DE C.V. 
ESTADO DE RESULTADOS CONTABLE FUSION 31 DE DICIEMBRE DEL 2003   

MONDO TEX

HIDALTEX    ROMA MILLS

GRUPO  

A   C   T   I   V   O    

S.A. DE C.V. 

S.A. DE C.V. 

S.A. DE C.V.    ROMAMILLS   T O T A L E S

INGRESOS 

INGRESOS 

0

15,576,001

318,668,041

0 

334,244,042

INGRESOS INTERCOMPAÑIAS 

12,000,000

112,175,341

3,542,455

26,840 

127,744,637

SUMAN LOS INGRESOS 

12,000,000

127,751,343

322,210,496

26,840 

461,988,679

COSTO DE VENTAS 

GASTOS GENERALES  

0

0

17,253,255

0 

17,253,255

DEPRECIACIONES 

0

0

12,261,032

0 

12,261,032

MAQUILAS ORDENADAS 

0

5,342,565

159,383,948

0 

164,726,513

COMPRAS MATERIA PRIMA 

0

103,788,574

110,128,250

0 

213,916,824

INVENTARIO INICIAL 

0

21,621,216

153,679,747

0 

175,300,964

INVENTARIO FINAL 

0

-32,335,516

-164,919,576

0 

-197,255,092

SUMA EL COSTO DE VENTAS 

0

98,416,839

287,786,657

0 

386,203,496

UTILIDAD BRUTA 

12,000,000

29,334,504

34,423,839

26,840 

75,785,183

GASTOS DE OPERACION 

GASTOS DE ADMINISTRACION 

662,905

9,641,224

0

3,438 

10,307,567

GASTOS DE VENTA 

0

0

19,633,947

0 

19,633,947

DEPRECIACIONES 

843,916

9,047,238

592,830

0 

10,483,985

INTERESES DEVENGADOS NO PAGADOS 

0

210,981

1,763,277

0 

1,974,258

GASTOS FINANCIEROS 

2,467,735

761,838

5,818,570

2,922 

9,051,064

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

41

SUMAN LOS GASTOS DE OPERACION 

3,974,556

19,661,281

27,808,624

6,360 

51,450,821

UTILIDAD EN OPERACIÓN 

8,025,444

9,673,223

6,615,215

20,480 

24,334,362

OTROS GASTOS E INGRESOS 

OTROS PRODUCTOS 

0

-18,126,236

-168,303

0 

-18,294,539

PRODUCTOS FINANCIEROS 

-9

-2,702

-29,029

0 

-31,739

PERDIDAS EN CAMBIOS 

1,936,507

7,792,747

9,663,258

0 

19,392,512

SUMAN OTROS GASTOS E INGRESO 

1,936,499

-10,336,192

9,465,927

0 

1,066,234

IMPUESTO SOBRE LA RENTA 

149,400

1,559,360

7,126,533

580 

8,835,873

UTILIDAD O PERDIDA DEL EJERCICIO 

5,939,545

18,450,054

-9,977,244

19,900 

14,432,255

(Firma) 

______________________________  

SR. DAVID ROMANO HAMUI 

DIRECTOR GENERAL 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

42 

HIDALTEX S.A. DE C.V 

BALANCE GENERAL AL 31 DE DICIEMBRE DE 2003 

SALDOS 

A   C   T   I   V   O    

CIRCULANTE 

BANCOS 

3,796,773  
CUENTAS POR COBRAR 

8,338,714  
DEUDORES DIVERSOS 

173,598  
CUENTAS POR COBRAR INTER EMPRESAS 

49,483,616  
INVENTARIOS 

32,335,516   
MERCANCIAS EN TRANSITO 

400,498  
SUMA EL ACTIVO CIRCULANTE 

94,528,716

FIJO 

ACTIVO FIJO 

99,431,293  
DEPRECIACIONES 

-51,511,443   
SUMA EL ACTIVO FIJO 

47,919,850

DIFERIDO 

DEPOSITOS EN GARANTIA 

208,235  
PAGOS ANTICIPADOS 

207,515  
ANTICIPOS ISR e IVA 

1,336,449  
SUMA EL ACTIVO DIFERIDO 

1,752,199

==============

=========

SUMA EL ACTIVO 

144,200,764

144,200,764

PASIVO Y CAPITAL 

PASIVO 

CIRCULANTE 

ACREEDORES DIVERSOS 

2,978,196  
PROVEEDORES 

21,007,647  
IVA POR PAGAR 

-1,913,913  
IMPUESTOS POR PAGAR 

485,333  
CREDITOS BANCARIOS C.P. 

53,474,230   
SUMA EL PASIVO CIRCULANTE 

76,031,492

FIJO 

CREDITOS BANCARIOS L.P. 

2,437,864   
SUMA EL PASIVO FIJO 

2,437,864

SUMA EL PASIVO 

78,469,356

CAPITAL 

CAPITAL SOCIAL  FIJO 

50,000  
CAPITAL SOCIAL  VARIABLE 

15,250,000  
UTILIDADES ACUMULADAS 

16,548,985  
SUPERAVIT POR REVALUACION 

15,432,369  
RESULTADO DEL EJERCICIO 

18,450,054   
SUMA EL CAPITAL 

65,731,408

==============

==========

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

43

SUMA EL PASIVO Y CAPITAL 

144,200,764

144,200,764

(Firma) 

_________________________________ 

SR. DAVID ROMANO HAMUI 

DIRECTOR GENERAL 

HIDALTEX S.A. DE C.V 

ESTADO DE RESULTADOS CONTABLE 

INGRESOS 

INGRESOS 

15,576,001  
INGRESOS INTERCOMPAÑIAS 

112,175,341  
OTROS PRODUCTOS 

18,126,236  
PRODUCTOS FINANCIEROS 

2,702  
SUMAN LOS INGRESOS 

145,880,281

COSTO DE VENTAS 

MAQUILAS ORDENADAS 

5,342,565  
COMPRAS MATERIA PRIMA 

103,788,574  
INVENTARIO INICIAL 

21,621,216  
INVENTARIO FINAL 

-32,335,516  
SUMA EL COSTO DE VENTAS 

98,416,839

UTILIDAD BRUTA 

47,463,442

GASTOS DE OPERACION 

GASTOS DE ADMINISTRACION 

9,641,224  
DEPRECIACIONES 

9,047,238  
DIFS. EN TIPO  CAMBIO DEVENGADA 

7,792,747  
INTERESES DEVENGADOS  NO PAGADOS 

210,981  
GASTOS FINANCIEROS 

761,838  
SUMAN LOS GASTOS DE OPERACION 

27,454,028

============== 

============== 

UTILIDAD O PERDIDA CONTABLE 

271,751,148

20,009,414

============== 

============== 

IMPUESTO SOBRE LA RENTA 

1,559,360

1,559,360

============== 

============== 

UTILIDAD O PERDIDA DEL EJERCICIO 

273,310,508

18,450,054

(Firma) 

_________________________________ 

SR. DAVID ROMANO HAMUI 

DIRECTOR GENERAL 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

44 

ROMA MILLS  S.A. DE C.V 

BALANCE GENERAL AL 31 DE DICIEMBRE DE 2003 

SALDOS 

A   C   T   I   V   O    

CIRCULANTE 

BANCOS 

1,464,067  
CUENTAS POR COBRAR 

121,543,209  
DEUDORES DIVERSOS 

470,299  
INVENTARIOS 

164,919,576   
MERCANCIAS EN TRANSITO 

106,509  
SUMA EL ACTIVO CIRCULANTE 

288,503,660

FIJO 

ACTIVO FIJO 

137,508,860  
DEPRECIACIONES 

-62,071,984   
SUMA EL ACTIVO FIJO 

75,436,876

DIFERIDO 

DEPOSITOS EN GARANTIA 

403,235  
PAGOS ANTICIPADOS 

2,985,163  
ANTICIPOS ISR e IVA 

118,618  
ACTIVO DIFERIDO 

1,840,762  
============== 

=============== 

SUMA EL ACTIVO 

369,288,314

369,288,314

PASIVO Y CAPITAL 

PASIVO 

CIRCULANTE 

ACREEDORES DIVERSOS 

5,554,058  
IVA POR PAGAR 

6,454,828  
IMPUESTOS POR PAGAR 

3,324,367  
PASIVO INTEREMPRESAS 

19,640,714  
CREDITOS BANCARIOS C.P. 

85,264,789   
SUMA EL PASIVO CIRCULANTE 

120,238,755

FIJO 

CREDITOS BANCARIOS L.P. 

52,042,877   
SUMA EL PASIVO FIJO 

52,042,877

SUMA EL PASIVO 

172,281,632

CAPITAL 

CAPITAL SOCIAL  FIJO 

1,000,000  
CAPITAL SOCIAL  VARIABLE 

93,000,000  
ACCIONISTAS 

3,602,799  
UTILIDADES ACUMULADAS 

88,782,097  
SUPERAVIT POR REVALUACION 

20,599,030  
RESULTADO DEL EJERCICIO 

-9,977,244   
SUMA EL CAPITAL 

197,006,682

============== 

=============

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

45

SUMA EL PASIVO Y CAPITAL 

369,288,314

369,288,314

(Firma) 

_________________________________ 

SR. JACOBO ROMANO TOTAH 

DIRECTOR GENERAL 

ROMA MILLS  S.A. DE C.V 

ESTADO DE RESULTADOS CONTABLE 

INGRESOS 

INGRESOS 

318,668,041  
INGRESOS INTERCOMPAÑIAS 

3,542,455  
OTROS PRODUCTOS 

168,303  
PRODUCTOS FINANCIEROS 

29,029  
SUMAN LOS INGRESOS 

322,407,828

COSTO DE VENTAS 

GASTOS GENERALES  

17,253,255  
DEPRECIACIONES 

12,261,032  
MAQUILAS ORDENADAS 

159,383,948  
COMPRAS MATERIA PRIMA 

110,128,250  
INVENTARIO INICIAL 

153,679,747  
INVENTARIO FINAL 

-164,919,576  
SUMA EL COSTO DE VENTAS 

287,786,657

UTILIDAD BRUTA 

34,621,171

GASTOS DE OPERACION 

GASTOS DE VENTA 

19,633,947  
DEPRECIACIONES 

592,830  
DIFS. EN TIPO  CAMBIO  

9,663,258  
INTERESES DEVENGADOS  NO PAGADOS 

1,763,277  
GASTOS FINANCIEROS 

5,818,570  
SUMAN LOS GASTOS DE OPERACION 

37,471,882

============= 

==============

UTILIDAD O PERDIDA CONTABLE 

647,666,366

-2,850,711

============= 

==============

IMPUESTO SOBRE LA RENTA 

7,126,533

7,126,533

==============

UTILIDAD O PERDIDA DEL EJERCICIO 

-9,977,244

(Firma) 

SR. JACOBO ROMANO TOTAH 

DIRECTOR GENERAL 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

46 

MONDO TEX  S.A. DE C.V 

BALANCE GENERAL AL 31 DE DICIEMBRE DE 2003 

SALDOS 

A   C   T   I   V   O    

CIRCULANTE 

BANCOS 

17,556  
DEUDORES DIVERSOS 

8,335  
SUMA EL ACTIVO CIRCULANTE 

25,891

FIJO 

ACTIVO FIJO 

167,066,457  
DEPRECIACIONES 

-60,644,218   
SUMA EL ACTIVO FIJO 

106,422,239

DIFERIDO 

INVERCIONES EN ACCIONES 

20,740,000  
PAGOS ANTICIPADOS 

463,148  
ANTICIPOS ISR e IVA 

580,542  
SUMA EL ACTIVO DIFERIDO 

21,783,690

============== 

============== 

SUMA EL ACTIVO 

128,231,820

128,231,820

PASIVO Y CAPITAL 

PASIVO 

CIRCULANTE 

ACREEDORES DIVERSOS 

213,869  
IVA POR PAGAR 

471,643  
IMPUESTOS POR PAGAR 

115,828  
PASIVO INTEREMPRESAS 

33,120,156  
SUMA LE PASIVO CIRCULANTE 

33,921,495

CAPITAL 

CAPITAL SOCIAL  FIJO 

1,932,355  
CAPITAL SOCIAL  VARIABLE 

99,495,409  
ACCIONISTAS 

1,358,676  
RESERVA LEGAL 

43,233  
RESERVA DE REINVERSION 

59  
UTILIDADES ACUMULADAS 

-14,500,566  
SUPERAVIT POR REVALUACION 

41,614  
RESULTADO DEL EJERCICIO 

5,939,545   
SUMA EL CAPITAL 

94,310,325

==============

============

SUMA EL PASIVO Y CAPITAL 

128,231,820

128,231,820

(Firma) 

_________________________________ 

SR. DAVID ROMANO HAMUI 

DIRECTOR GENERAL 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

47

MONDO TEX  S.A. DE C.V 

ESTADO DE RESULTADOS CONTABLE 

INGRESOS 

INGRESOS 

12,000,000  
PRODUCTOS FINANCIEROS 

9  
SUMAN LOS INGRESOS 

12,000,009

UTILIDAD BRUTA 

12,000,009

GASTOS DE OPERACION 

GASTOS DE ADMINISTRACION 

662,905  
DEPRECIACIONES 

843,916  
DIFS. EN TIPO  CAMBIO DEVENGADA 

1,936,507  
GASTOS FINANCIEROS 

2,467,735  
SUMAN LOS GASTOS DE OPERACION 

5,911,063

============== 

============== 

UTILIDAD O PERDIDA CONTABLE 

17,911,072

6,088,945

============== 

============== 

IMPUESTO SOBRE LA RENTA 

149,400

149,400

============== 

============== 

UTILIDAD O PERDIDA DEL EJERCICIO 

18,060,472

5,939,545

(Firma) 

_________________________________ 

SR. DAVID ROMANO HAMUI 

DIRECTOR GENERAL 

GRUPO ROMAMILLS  S.A. DE C.V 

BALANCE GENERAL AL 31 DE DICIEMBRE DE 2003 

SALDOS 

A   C   T   I   V   O    

CIRCULANTE 

BANCOS 

2,223  
DEUDORES DIVERSOS 

567,032  
CUENTAS POR COBRAR INTER EMPRESAS 

678,585  
SUMA EL ACTIVO CIRCULANTE 

1,247,840

DIFERIDO 

ANTICIPOS ISR e IVA 

289,833  
SUMA EL ACTIVO DIFERIDO 

289,833

============== 

============== 

SUMA EL ACTIVO 

1,537,673

1,537,673

PASIVO Y CAPITAL 

PASIVO 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

48 

CIRCULANTE 

ACREEDORES DIVERSOS 

30,014  
IVA POR PAGAR 

11,545  
SUMA EL PASIVO CIRCULANTE 

41,559

CAPITAL 

CAPITAL SOCIAL  FIJO 

50,000  
CAPITAL SOCIAL  VARIABLE 

620,000  
ACCIONISTAS 

31,624  
UTILIDADES ACUMULADAS 

774,591  
RESULTADO DEL EJERCICIO 

19,900   
SUMA EL CAPITAL 

1,496,114

============== 

============ 

SUMA EL PASIVO Y CAPITAL 

1,537,673

1,537,673

(Firma) 

_________________________________ 

SR. DAVID ROMANO HAMUI 

DIRECTOR GENERAL 

GRUPO ROMAMILLS  S.A. DE C.V 

ESTADO DE RESULTADOS CONTABLE 

INGRESOS 

INGRESOS INTERCOMPAÑIAS 

26,840  
SUMAN LOS INGRESOS 

26,840

UTILIDAD BRUTA 

26,840

GASTOS DE OPERACION 

GASTOS DE ADMINISTRACION 

3,438  
GASTOS FINANCIEROS 

2,922  
SUMAN LOS GASTOS DE OPERACION 

6,360

============== 

============== 

UTILIDAD O PERDIDA CONTABLE 

33,200

20,480

============== 

============== 

IMPUESTO SOBRE LA RENTA 

580

580

============== 

============== 

UTILIDAD O PERDIDA DEL EJERCICIO 

33,780

19,900

(Firma) 

_________________________________ 

SR. DAVID ROMANO HAMUI 

DIRECTOR GENERAL 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

49

FOTOGRABADO GRAMES S A 

BALANCE GENERAL AL 31 DE DICIEMBRE DE 2003. 

A C T I V O 

CIRCULANTE 

0 

CAJA Y BANCOS 

0 

CONTRIBUCIONES A FAVOR 

0 

F I J O 

0 

D I F E R I D O 

0 

SUMA ACTIVO 

0.00 

P A S I VO 

ACREEDORES DIVERSOS 

89,646.00

ANTICIPOS DE CLIENTES 

307,547.00

SUMA PASIVO 

397,193.00 

CAPITAL CONTABLE 

CAPITAL SOCIAL 

1,000.00

RESERVA LEGAL 

200.00

PERDIDAS ACUMULADAS  

393,580.00-

PERDIDA DEL EJERCICIO 

4,813.00-

SUMA CAPITAL 

397,193.00- 

SUMA PASIVO Y CAPITAL 

0.00 

(Firma) 

ING. ISAAC KORBMAN CHAJETAITE GERENTE GENERAL 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

50 

INMOBILIARIA CATA, S.A. DE C. V. EN LIQUIDACIÓN BALANCE FINAL DE LIQUIDACIÓN AL 31 DE MAYO DE 2004 

(Cifras en pesos moneda de curso legal en los Estados Unidos Mexicanos) 

Total activo 
$0.00 M. N. (Cero pesos 00/100 Moneda Nacional) ====== 

Total pasivo  

$0.00 M. N. (Cero pesos 00/100 Moneda Nacional)  --------------- 

Total capital contable 

$0.00 M. N. (Cero pesos 00/100 Moneda Nacional)  --------------- 

Total pasivo y capital contable 
$0.00 M. N. (Cero pesos 00/100 Moneda Nacional)  ====== 

Cuota de reembolso por acción 
$0.00 M. N. (Cero pesos 00/100 Moneda Nacional)  ====== 

En cumplimiento de lo dispuesto en el artículo 247 fracción II de la Ley General de Sociedades Mercantiles vigente a la fecha, se publica el balance final de liquidación de la Sociedad al 31 de mayo de 2004. 

México, D.F., a 17 de junio de 2004. 

Liquidador 

C.P. José Cayetano Vierya Rodríguez 

(Firma) 

INMOBILIARIA INTERAMERICANA INSURGENTES, S.A. DE C.V. EN LIQUIDACIÓN BALANCE FINAL DE LIQUIDACIÓN AL 31 DE MAYO DE 2004 

(Cifras en pesos moneda de curso legal en los Estados Unidos Mexicanos) 

Total activo 
$0.00 M. N. (Cero pesos 00/100 Moneda Nacional) ====== 

Total pasivo  

$0.00 M. N. (Cero pesos 00/100 Moneda Nacional)  --------------- 

Total capital contable 

$0.00 M. N. (Cero pesos 00/100 Moneda Nacional)  --------------- 

Total pasivo y capital contable 
$0.00 M. N. (Cero pesos 00/100 Moneda Nacional)  ====== 

Cuota de reembolso por acción 
$0.00 M. N. (Cero pesos 00/100 Moneda Nacional)  ====== 

En cumplimiento de lo dispuesto en el artículo 247 fracción II de la Ley General de Sociedades Mercantiles vigente a la fecha, se publica el balance final de liquidación de la Sociedad al 31 de mayo de 2004. 

México, D.F., a 17 de junio de 2004. 

Liquidador 

C.P. José Cayetano Vierya Rodríguez 

(Firma) 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

51

A.R.C.A.M., S.A. DE C.V. 

A.R.C.A.M., S.A. DE C.V. 

BALANCE FINAL POR LIQUIDACION AL 30 DE ABRIL DEL 2004 

(PESOS) 

A  C  T  I  V  O 

0 

P  A  S  I  V  O 

0 

SUMA EL PASIVO 

0 

C  A  P  I  T  A  L 

CAPITAL SOCIAL 

0 

RESULTADOS ACUMULADOS 

0 

SUMA EL ACTIVO 

0 

SUMA EL PASIVO Y CAPITAL 

0 

MÉXICO, D.F., A 30 DE ABRIL DEL 2004. (Firma) 

SR. HECTOR GOMEZ DOMÍNGUEZ LIQUIDADOR 

Av. Cuauhtemoc No. 560-402, Col. Narvarte, C.P. 03020, Deleg. Benito Juárez, México, D.F. 

REPUESTOS AUTOMOTRICES, S.A. DE C.V. 

CONVOCATORIA 

De  conformidad  con  lo  dispuesto  en  la  cláusula  Vigésima  Sexta  de  los  estatutos  sociales  de  la  sociedad  mercantil  denominada REPUESTOS  AUTOMOTRICES,  S.A.  DE  C.V.,  se  convoca  a  los  accionistas  de  la  misma,  a  la  Asamblea  General  Ordinaria  de  Accionistas que tendrá verificativo, el próximo viernes 23 de Julio de 2004, a las 11.00 hrs., en el domicilio de la sociedad, ubicado en 

Ave. H. Congreso de la Unión No. 213, Colonia Merced Balbuena, C.P. 15810 en México, D.F., en la que se tratarán y resolverá sobre 

los puntos contenidos en la siguiente:  

ORDEN DEL DÍA 

1.-   Informe del Consejo de Administración, en relación con las actividades de la sociedad, por los ejercicios concluidos los días 31 de diciembre de 2003.  

2.-   Presentación de los estados financieros practicados a la sociedad, por los ejercicios concluidos los días 31 de diciembre de 2003  

3.-   Informe del Comisario.  

4.-   Distribución de Utilidades.  

5.-   Ratificación, en su caso, del Consejo de Administración.  

6.-   Designación de nuevo Comisario.  

7.-   Emolumentos al Consejo de Administración y al Comisario.  8.-   Autorización.  

México, D.F., Junio 22, 2004.  

(Firma) 

SR. ALBERTO SOTO MENDOZA 

PRESIDENTE DEL CONSEJO DE ADMINISTRACION 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

52 

ADMINISTRACIONES RAZO, S.A. 

AVISO DE TRANSFORMACIÓN 

Para efectos de lo dispuesto por el Artículo 223 de la Ley General de Sociedades Mercantiles, se hace saber a las personas interesadas, 

que  mediante  acuerdo  tomado  en  la  Asamblea  Extraordinaria  de  Accionistas  de  ADMINISTRACIONES  RAZO,  S.A.  celebrada  en segunda  convocatoria  a  las  13:00  hrs.,  del  viernes  23  de  abril  de  2004,  se  acordó  la  transformación  de  dicha  sociedad,  de  Sociedad  Anónima a Sociedad Anónima de Capital Variable, reformando en consecuencia la totalidad de sus estatutos sociales. 
Conjuntamente con el presente aviso, se publica Balance General de Transformación de la Sociedad, con números al 31 de marzo de 2004 y que sirvió de base para llevar a cabo la presente transformación. 

México, D.F., abril 26 de 2004. 

(Firma) 

LIC. DAVID LORENZO JUÁREZ 

DELEGADO DE LA ASAMBLEA QUE ACORDÓ LA TRANSFORMACIÓN SORA EDIFICACIONES S.A. 

ESTADO DE POSICIÓN FINANCIERA AL 31 DE MARZO DEL 2004 

CONCEPTO 

TOTAL 

ACTIVO 

405,860.10 

SUMA ACTIVO 

405,860.10 

PASIVO 

319,763.78 

CAPITAL CONTABLE 

86,096.32 

SUMA PASIVO MÁS CAPITAL CONTABLE 

405,860.10 

(Firma)    ALBERTO SOTO MENDOZA 

PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN 
SORA EDIFICACIONES, S.A. 

AVISO DE TRANSFORMACIÓN 

Para efectos de lo dispuesto por el Artículo 223 de la Ley General de Sociedades Mercantiles, se hace saber a las personas interesadas, que mediante acuerdo tomado en la Asamblea Extraordinaria de Accionistas de SORA EDIFICACIONES, S.A. celebrada en segunda convocatoria a las 12:00 hrs., del viernes 23 de abril de 2004, se acordó la transformación de dicha sociedad, de Sociedad Anónima a Sociedad Anónima de Capital Variable, reformando en consecuencia la totalidad de sus estatutos sociales. 
Conjuntamente con el presente aviso, se publica Balance General de Transformación de la Sociedad, con números al 31 de marzo de 2004 y que sirvió de base para llevar a cabo la presente transformación. 

México, D.F., abril 26 de 2004. 

(Firma) 

LIC. DAVID LORENZO JUÁREZ 

DELEGADO DE LA ASAMBLEA QUE ACORDÓ LA TRANSFORMACIÓN 

SORA EDIFICACIONES S.A. 

ESTADO DE POSICIÓN FINANCIERA AL 31 DE MARZO DEL 2004 

CONCEPTO 

TOTAL 

ACTIVO 

57,298.21 

SUMA ACTIVO 

57,298.21 

PASIVO 

79,662.97 

CAPITAL CONTABLE 

-22,364.76 

SUMA PASIVO MÁS CAPITAL CONTABLE 

57,298.21 

(Firma)    ALBERTO SOTO MENDOZA 

PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN 
30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

53

GRUPO UNIVERSAL DE SEGURIDAD PRIVADA Y DETECTIVES PRIVADOS, S. C. 

DE  CONFORMIDAD  CON  LA  RESOLUCION  DE  FECHA  DE  19  DE  MAYO  DE  2004,  EXPEDIDA  POR  LA DIRECCION EJECUTIVA DE REGISTRO Y CONTROL DE EMPRESAS DE SEGURIDAD PRIVADA. 

LA   CIA.   GRUPO   UNIVERSAL   DE   SEGURIDAD   PRIVADA   Y   DETECTIVES   PRIVADOS,   S.   C.   CON AUTORIZACION  No.  1227.    EXPEDIENTE:  1673/00  Y  DOMICILIO  EN  CALLE  DE:  CUYUTLAN  No.  7,  COL. ROMA SUR DELEG. CUAUHTEMOC, C.P.  06760 MEXICO, D. F.  

COMUNICA  A  TODOS  SUS  CLIENTES  QUE  TEMPORALMENTE  QUEDA  INHABILITADO  PARA  PRESTAR SERVICIOS DE SEGURIDAD PRIVADA POR UN PERIODO DE 30 DIAS HABILES CONTADOS A PARTIR DE LA FECHA  DE  ESTA  PUBLICACION,  CON  FUNDAMENTO  EN  LA  FRACCION  IV  DEL  ARTICULO  76  DEL REGLAMENTO DE LA LEY DE LOS SERVICIOS DE SEGURIDAD PRESTADOS POR EMPRESAS PRIVADAS. 

ATENTAMENTE (Firma) 

LIC. JORGE CRUZ ELIZALDE Representante Legal 

DESARROLLO INDUSTRIAL LATINOAMERICANO, S.A. DE C.V. AVISO DE ESCISIÓN 

Con fundamento a lo dispuesto por el artículo 228 bis, Fracción V, de la Ley General de Sociedades Mercantiles se informa que por Asamblea General Extraordinaria de Accionistas de DESARROLLO INDUSTRIAL LATINOAMERICANO, S.A. DE C.V., celebrada el 17 de junio de 2004, se acordó la escisión a dicha sociedad en una entidad económica y jurídica. 

Subsistiendo  la  sociedad  escíndente  como  una  de  ellas  y  resultando  como  consecuencia  de  la  escisión  dos  sociedades  que  se denominarán:  SERVICIOS DEPORTIVOS TV, S.A. DE C.V., SERVICIOS DE PRODUCCION TV, S.A. DE C.V. 

La escisión surtirá sus efectos 45 días después de la inscripción del primer testimonio de la escritura pública que contenga la inscripción del Acta de Asamblea General Extraordinaria de Accionistas que acordó la escisión. Los efectos legales de la escisión se retrotraerán a la fecha mencionada si en un plazo de 45 días a partir de la inscripción mencionada no hubiere oposición por parte de los acreedores de la sociedad escindente, o si las hubiere fueren desestimadas judicialmente o retiradas. 

Por acuerdo unánime de los accionistas de la sociedad escindente se resolvió: 

Que  la escindente transmita a  la escindida activos, pasivos y capital social y capital contable en los términos de los documentos que quedan a disposición de los accionistas y acreedores en el domicilio de la sociedad. 

El  texto  completo  de  los  acuerdos  tomados,  de  los  balances  y  estados  financieros  y  la  lista  de  los  activos  que  se  transmitirán  a  las sociedades  escindidas  se  encuentran  a  disposición  de  los  socios  y  acreedores  de  la  sociedad  escindente  en  la  calle  de  Prolongación Coahuila  N°26 interior 2,   Colonia  Cuajimalpa, México D.F., C.P. 05000, por un plazo de 45 días naturales a partir de las presentes publicaciones y de inscripción en el Registro Público de Comercio del Distrito Federal, del instrumento que contenga la escisión. 

Atentamente 

(Firma) 

José Luis Olvera Caballero Delegado Especial de la Asamblea (Rúbrica) 

DESARROLLO INDUSTRIAL LATINOAMERICANO, S.A. DE C.V. ESTADO DE SITUACIÓN FINANCIERA 

AL 31 DE MAYO DE 2004 (EXPRESADO EN PESOS) 

ACTIVO 

PASIVO 

Efectivo y valores realizables 

23,507

Documentos e intereses por pagar 

1,858,039 

Cuentas por cobrar 

3,342,766

Proveedores 

3,504,190 

Impuestos por pagar  

28,795,330 

Cuentas por pagar y pasivos acumulados 

1,768,395 

Cuentas por pagar 

4,126,990 

Activo circulante 

3,366,273

Pasivo a corto plazo 

40,052,944 

CAPITAL CONTABLE 

INVERSION EN ACCIONES COMPAÑIAS 

Capital social 

630,625,873 

SUBSIDIARIAS 

37,718,624

Reserva legal 

7,819,348 

Resultados acumulados: 

ACTIVO FIJO 

69,621

De ejercicios anteriores 

-519,710,586 

Del ejercicio 

-5,528,736 

Insuficiencia en la actualización del capital  

-112,104,325 

Capital contable 

1,101,574 

ACTIVO 

41,154,518

PASIVO Y CAPITAL CONTABLE 

41,154,518 

(Firma) 

______________________________ 

C.P. José Luis Olvera Caballero  Cédula profesional  637536 (Rúbrica) 

DESARROLLO INDUSTRIAL LATINOAMERICANO, S.A. DE C.V. ESTADO DE SITUACIÓN FINANCIERA 

AL 31 DE MAYO DE 2004 (EXPRESADO EN PESOS) 

ACTIVO 

PASIVO 

Efectivo y valores realizables 

23,507

Documentos e intereses por pagar 

1,858,039 

Cuentas por cobrar 

41,812

Proveedores 

3,504,190 

Cuentas por pagar y pasivos acumulados 

1,768,395 

Impuestos por pagar 

28,795,330 

Cuentas por pagar 

747,286 

Activo circulante 

65,319

Pasivo a corto plazo 

36,673,240 

CAPITAL CONTABLE 

INVERSIONES EN ACCIONES COMPAÑIAS 

Capital social 

629,725,873 

SUBSIDIARIAS 

36,618,624

Reserva legal 

7,629,348 

Resultados acumulados: 

ACTIVO FIJO 

871

De ejercicios anteriores 

-519,710,586 

Del ejercicio 

-5,528,736 

Insuficiencia en la actualización del capital 

-112,104,325 

Capital contable 

11,574 

ACTIVO 

36,684,814

PASIVO Y CAPITAL CONTABLE 

36,684,814 

(Firma) 

______________________________ 

C.P. José Luis Olvera Caballero  Cédula profesional  637536 (Rúbrica) 

SERVICIOS DE PRODUCCION TV, S.A. DE C.V. ESTADO DE SITUACIÓN FINANCIERA 

AL 31 DE MAYO DE 2004 (EXPRESADO EN PESOS) 

ACTIVO 

PASIVO 

Cuentas por cobrar 

3,300,954

Cuentas por pagar  

3,379,704 

Activo circulante 

3,300,954

Pasivo a corto plazo 

3,379,704 

CAPITAL CONTABLE 

INVERSIONES EN ACCIONES COMPAÑIAS 

Capital social 

50,000 

SUBSIDIARIAS 

70,000

Reserva legal 

10,000 

ACTIVO FIJO 

68,750

Capital contable 

60,000 

ACTIVO 

3,439,704

PASIVO Y CAPITAL CONTABLE 

3,439,704 

(Firma) 

______________________________ 

C.P. José Luis Olvera Caballero  Cédula profesional  637536 (Rúbrica) 

SERVICIOS DEPORTIVOS TV, S.A. DE C.V. ESTADO DE SITUACIÓN FINANCIERA 

AL 31 DE MAYO DE 2004 (EXPRESADO EN PESOS) 

ACTIVO 

CAPITAL  CONTABLE 

INVERSIONES EN ACCIONES COMPAÑIAS 

SUBSIDIARIAS 

1,030,000

Capital social 

850,000 

Reserva legal 

180,000 

ACTIVO 

1,030,000

CAPITAL CONTABLE 

1,030,000 

(Firma) 

______________________________ 

C.P. José Luis Olvera Caballero  Cédula profesional  637536 (Rúbrica) 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

58 

SHARONTEX S.A. DE C.V (En Liquidación) 

BALANCE FINAL    ESTADO SITUACIÓN FINANCIERA 

FEBRERO 2002 

Activo Circulante 

Capital Contable 

Capital Social 

100,00 

Efectivo, Caja 

y bancos                      

28,593 

Aportaciones Para futuros  

Aumento de Cap. 

842,572 

Perdidas Acumuladas 

-913,979 

Suma Activo Circulante 

28,593 

Suma Capital  Contable 

28,593 
Suma Activo                           Total                                        28,592 
Suma Pasivo y Capital 
28,593 

HABER SOCIAL 

SR. EYAL SHANRON WEISSBERGER 

50% 

14,296.50 
SR. REUVEN SHARON 

50% 

14,196.50 

México, D. F., a 28 de Febrero 2002. (Firma) 

EYAL SHARON WEISSBERGER Representante Legal 

INMOBILIARIA GAZEBI, S.A. 

AVISO DE TRANSFORMACIÓN 

Para  cumplir  con  lo  dispuesto  por  los  Artículos  228  y  223  de  la  Ley  General  de  Sociedades  Mercantiles  se  hace  del conocimiento  del    público  en  general,  que  por  acuerdo  de  la    Asamblea  General  Extraordinaria  de  Accionistas  de “INMOBILIARIA  GAZEBI”,  S.A.  celebrada  el  11  de  noviembre  de  2003,  se  acordó  transformar  la  sociedad  en SOCIEDAD ANONIMA DE CAPITAL VARIABLE y al efecto reformar totalmente sus Estatutos Sociales. 

Ciudad de México, a  21 de junio de 2004 

(Firma) _______________________________________ 

Sr. Jonathan Holtz Bogomolny Delegado de la Asamblea de Accionistas de 

“INMOBILIARIA GAZEBI”, S.A. Celebrada el 11 de noviembre de 2003 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

59

E  D  I  C  T  O  S 

(Al margen superior izquierdo el Escudo Nacional que dice: ESTADOS UNIDOS MEXICANOS.- TRIBUNAL SUPERIOR DE  JUSTICIA DEL DISTRITO FEDERAL.- MÉXICO.- Juzgado 4° Civil.- Secretaría “B”.- Expediente 154/04) 
EDICTOS 

En  cumplimiento  a  lo  ordenado  por  auto  de  fecha  siete  de  Junio  del  año  en  curso,  deducido  del  juicio  EJECUTIVO MERCANTIL   promovido   por   BANCO   INTERNACIONAL   S.A.   INSTITUCIÓN   DE   BANCA   MÚLTIPLE,   GRUPO FINANCIERO BITAL HOY HSBC MÉXICO S.A. INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO FINANCIERO HSBC. en    contra  de  LAMINADORA  SATÉLITE,  S.A.  DE  C.V.  Y  OTRO,  EN  EL  CUADERNO  DE  TERCERÍA  EXCLUYENTE  DE DOMINIO   PROMOVIDO   POR   RAÚL   CONTRERAS   CUEVAS,   EL   C.   Juez   Cuarto   de   lo   Civil,   ordeno   emplazar   a LAMINADORA SATÉLITE, S.A. DE C.V. y a ÁLVARO CERVERA CASTRO por este conducto el proveído de veintiseis de Septiembre del año dos mil tres, que admite la demanda de tercería, para que dentro del término de TREINTA DIAS, contados a 

partir  de  la  última  publicación  que  se  haga  de  los  edictos,  conteste  la  demanda  de  tercería,  quedando  a  su  disposición  en  la Secretaría “B” de este Juzgado las copias de traslado correspondientes. 

MÉXICO, DISTRITO, FEDERAL, A 10 DE JUNIO DEL AÑO 2004. 

LA C. SECRETARIA DE ACUERDOS. “B” (Firma) 

Lic. PATRICIA FERRIZ SALINAS 

Para su publicación por tres veces consecutivas en la Gaceta Oficial en esta localidad. 

(Al margen superior izquierdo el Escudo Nacional que dice: ESTADOS UNIDOS MEXICANOS.- TRIBUNAL SUPERIOR DE  JUSTICIA DEL DISTRITO FEDERAL.- MÉXICO) 
EDICTO 

EN   LOS   AUTOS   DEL   JUICIO   EJECUTIVO   MERCANTIL   PROMOVIDO   POR   SCOTIBANK   INVERLAT,   S.A. INSTITUCIÓN DE BANCA  MÚLTIPLE, GRUPO FINANCIERO SCOTIABANK INVERLAT, EN CONTRA DE GONZALO CERON ROMERO, EXPEDIENTE NUMERO 511/2003, LA C. JUEZ OCTAVO DE LO CIVIL DICTO UN AUTO QUE A LA LETRA DICE: --MÉXICO, DISTRITO FEDERAL A VEINTICUATRO DE FEBRERO DEL AÑO DOS MIL CUATRO (...) A 

SUS AUTOS EL ESCRITO DE LA ACTORA, COMO LO SOLICITA EL PROMOVENTE Y CON FUNDAMENTO EN LO DISPUESTO  POR  EL  ARTICULO  1070,  DEL  CÓDIGO  DE  COMERCIO,  EMPLÁCESE  AL  DEMANDADO  A  JUICIO  C. GONZALO CERON ROMERO, POR MEDIO DE EDICTOS, QUE SE PUBLICARAN POR TRES VECES CONSECUTIVAS 

EN LA GACETA DEL GOBIERNO DEL DISTRITO FEDERAL, HACIENDO DE SU CONOCIMIENTO QUE TIENEN UN TERMINO DE TREINTA DÍAS PARA ACUDIR A ESTE JUZGADO A PRODUCIR SU CONTESTACIÓN, QUEDANDO A 

SU DISPOSICIÓN LAS COPIAS DE TRASLADO EN LA SECRETARIA ”A” DE ESTE JUZGADO. - - - - - - - - - - - - - - - - - - 

- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  

MÉXICO, D.F., 29 DE MARZO DEL 2004. 

LA C. SECRETARIA DE ACUERDOS “A” 

(Firma) 

LIC. YOLANDA ZEQUEIRA TORRES. 

(Al margen inferior derecho un sello legible) 

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

60 

(Al  margen  superior  izquierdo  el  Escudo  Nacional  que  dice:  ESTADOS  UNIDOS  MEXICANOS.-  TRIBUNAL  SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.- MÉXICO.- JUZGADO: 6°. CIVIL.- SECRETARIA: “B”.-  EXP.: 42/00.) 

E D I C T O . 

C. MALPICA ORTIZ JOSE LUIS. 

En  cumplimiento  a  lo  ordenado  en  auto  de  fechas  ocho  de  Marzo  del  año  dos  mil  cuatro,  dictado  en  el  juicio ORDINARIO MERCANTIL, promovido por AFIANZADORA SOFIMEX. S.A. GRUPO FINANCIERO SOFIMEX,  

en contra de MALPICA ORTIZ JOSE LUIS,  con numero de expediente 42/00, la C. Juez Sexto de lo Civil del Tribunal  Superior de Justicia del Distrito Federal, ordenó emplazar a la parte demandada por medio de edictos en términos de los    siguientes autos: -------------------------------------------------------------------------------------------------------- 

“MÉXICO, DISTRITO FEDERAL A VEINTISIETE DE ENERO DE DOS MIL.-------------------------------------------  

- - - Con el escrito de cuenta y documentos que se acompañan, fórmese expediente y regístrese en el Libro de Gobierno. Se 

tiene  por  presentado  a  JOSE  CESAR  CARRASCO  GUTIERREZ,  Apoderada  de  AFIANZADORA  SOFIMEX.  S.A. GRUPO FINANCIERO SOFIMEX. Personalidad que se le reconoce en los términos del testimonio Notarial que en copia certificada  acompaña,  demandando  de  JOSE  LUIS  MALPICA  ORTIZ  Y  COMPONENTES  DEL  BAJIO  S.A.,  la constitución de una garantía Real que deberá consistir en prenda, hipoteca o fideicomiso por la cantidad de $222,126.07 (DOSCIENTOS  VEINTIDOS  MIL  CIENTO  VEINTISEIS    PESOS  07/100  M.N.)  afecta  al  pago  de  la  póliza  de  fianza número 2649/OS8; y demás prestaciones referidas, misma que se admite a trámite en la VIA ORDINARIA MERCANTIL, 

de conformidad con los artículos 1377,1378, 1379 y demás relativos del Código de Comercio, 97,98, 113 de la Ley Federal 

de  Instituciones  de  Fianza,  en  tal  virtud  con  entrega  de  las  copias  simples  exhibidas,  y  por  medio  de  NOTIFICACION PERSONAL,  córrase  traslado  y  emplácese  a  la  demandada  para  que  dentro  del  término  de  NUEVE  DIAS  produzca  su contestación. Con fundamento en el artículo 98 de la Ley Federal de Instituciones de Fianzas, se  decreta  el secuestro o 

embargo  precautorio  sobre  bienes  de  la  demandada  hasta  por  la  cantidad  de  $222,126.07  (DOSCIENTOS  VEINTIDOS MIL  CIENTO  VEINTISEIS    PESOS  07/100  M.N.),  en  tal  virtud  en  el  acto  de  la  diligencia  de  emplazamiento embárguensele bienes de su propiedad suficientes a cubrir la cantidad antes mencionada, constituyéndose en deposito de la   persona  que  bajo  su  responsabilidad  designe  la  actora.  Notifíquese.  Lo  proveyó  y  firma  la  C.  Juez  Sexto  de  lo  Civil, Licenciada MARTHA LUCIA ELIZONDO TELLEZ. Doy fe.”----------------------------------- 

“MÉXICO, DISTRITO FEDERAL A SIETE DE FEBRERO DE DOS MIL.--------------------------------------------------  

- - - Dada cuenta con los presentes autos, y tomando en consideración que el domicilio señalado por los codemandados en   contrato para el otorgamiento sistemático de fianzas múltiples, se encuentra fuera de la jurisdicción de este juzgado, y en el 

auto de fecha veintisiete de enero del año en curso, fue omiso en acordar lo relativo al mismo; por lo tanto se subsana dicha omisión,  y  se  ordena  girar  atento  exhorto  al  C.  Juez  competente  en  GUANAJUATO,  ESTADO  DE  GUANAJUATO  a efecto de que por su conducto se de cumplimiento al proveído antes mencionado, y al presente; facultándose a dicho juez  exhortado para tener por señalados nuevos domicilios dentro de su jurisdicción, acordar promociones, habilite días y horas inhábiles,  girar  oficios;  debiendo  realizarse  dicha  diligencia  para  la  persona  moral  denominada  COMPONENTES AUTOMOTRICES  DEL  BAJIO  S.A.  en  el  domicilio  ubicado  en  Kilometro  13.7,  Carretera  Libre,  Queretaro-Celaya, Apaseo el Alto, Guanajuato; y para el codemandado persona física JOSE LUIS MALPICA ORTIZ, en el domicilio ubicado 

en Hacienda de San Ildelfonso número 89, Colonia Mansiones del Valle, en Apaseo el Alto, Guanajuato por ser el señalado 

por los codemandados en contrato antes mencionado; u en el supuesto en que no se encuentren en dicho domicilio, previa 

razón  asentada  por  el  C.  Notificador,  procédase  a  realizar  dicha  diligencia  en  el  domicilio  señalado  en  el  escrito  de demanda;  se  concede  a  dicho  codemandado  el  término  de  DOS  DIAS  MAS,  en  razón  del  distancia  para  contestar  la demanda y oponer excepciones, formando este auto parte integrante del proveído primeramente mencionado. Notifíquese. 

Lo proveyó y firma la C. Juez Sexto de lo Civil, Licenciada MARTHA LUCIA ELIZONDO TELLEZ, ante Secretario de  Acuerdos que autoriza y da fe. Doy fe.”------------------------------------- 

“MÉXICO, DISTRITO FEDERAL, A VEINTIUNO DE ABRIL DE DOS MIL TRES.------------------------------------  

- - - Agréguese a sus autos el escrito de la parte actora, por hechas las manifestaciones contenidas en el escrito de cuenta, y tomando en consideración que en auto de fecha trece de febrero del año en curso, se ordeno emplazar a la parte demandada 

por medio de edictos y se omitió conceder término al demandado para contestar demanda, en tal virtud, con fundamento en 

el artículo 122 fracción II del Código de Procedimientos Civiles, aplicado supletoriamente al de comercio, se concede al demandado el término de CUARENTA DIAS para que conteste la demanda y señale bienes de su propiedad suficientes a  garantizar las prestaciones reclamadas, apercibido que en caso de no hacerlo tal derecho pasara al actor, en la inteligencia 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

61

de que dicho término empezará a contar a partir del día siguiente de la última publicación.- Notifíquese lo proveyó y firma 

la C. Juez sexto de lo Civil, Licenciada Martha Lucia Elizondo Téllez.- Doy Fe.”--------------------------- 

“MÉXICO, DISTRITO FEDERAL, A TRECE DE FEBRERO DE DOS MIL TRES.---------------------------------------  

-  -  -  Agréguese  a sus autos el escrito del apoderado  de la parte  actora, por  hechas las manifestaciones contenidas en  el    escrito de cuenta y vistas las constancias que obran en autos, con fundamento en el artículo 1070 del Código de Comercio, 

se  ordena  emplazar  al  C.  MALPICA  ORTIZ  JOSE  LUIS  por  medio  de  edictos  debiendo  publicar  el  auto  admisorio  de demanda  de  fecha  veintisiete  de  enero  de  dos  mil,  debiendo  el  demandado  dentro  del  término  que  refiere  el  auto  de exequendo señalar bienes de su propiedad suficientes a garantizar las prestaciones reclamadas, apercibido que en caso de no hacerlo, tal derecho pasará al actor; debiéndose publicar los edictos por tres veces consecutivos en la Gaceta Oficial del 

Distrito  Federal,...”  teniendo  aplicación  al  presente  caso  el  criterio  sustentado  en  la  Jurisprudencia  número  2136  pagina 1098  consultable  de  la  obra  de  jurisprudencia  Mercantil  mexicana  de  Marco  Antonio  Téllez  Ulloa,  que  a  la  letra  dice: Emplazamiento  por  edictos.-  El  artículo  1070  del  Código  de  Comercio  establece:  “Cuando  se  ignore  el  domicilio  de  la persona  que  deba  ser  notificada,  la  primera  notificación  se  hará  publicando  la  determinación  respectiva,  por  tres  veces consecutivas,  en  el  periódico  Oficial  del  Estado,  Distrito  o  Territorios  Federales,  en  que  el  comerciante  deber  ser demandado.-  De  acuerdo  con  ese  precepto,  es  precisamente  el  auto  de  entrada  a  la  demandada  y  ordena  que  se  corra traslado, emplazándolo para que la conteste dentro del término legal, el que debe publicarse en el periódico oficial, por lo 

que, si en el caso no fue ese auto el publicado, sino una determinación posterior que ordenó el emplazamiento por medio de edictos, en la que no se menciona la clase de acción que se ejercita, las prestaciones que se exigen y el plazo concedido para 

la contestación de la demanda, no puede considerarse que se haya tenido cumplimiento el artículo 1070 invocado”. En la inteligencia de que las copias de traslado respectivo se encuentran a su disposición en la Secretaría “B” de este juzgado. Notifíquese lo proveyó y firma la C, Juez Sexto de lo Civil, Licenciada Martha Lucia Elizondo Téllez.- Doy Fe.-------------- ---------------------------------------------------------------------------------------------------------------------------- 

“MÉXIO, DISTRITO FEDERAL, A OCHO DE MARZO DE DOS MIL CUATRO.----------------------------------------  

-  -  -  Agréguese  a  sus  autos  el  escrito  de  la  parte  actora,  por  medio  del  cual  se  tiene  por  exhibido  el  oficio  número DGJEL/DLTI/SLEP/P/018/2004,  de  la  Dirección  General  Jurídica  y  de  Estudios  Legislativos  del  Gobierno  del  Distrito Federal, mediante el cual se señala que dicha “Dirección General determinó publicar la Gaceta Oficial los días martes y 

jueves de cada semana durante todo el año, salvo los que expresamente sean considerados como inhábiles”; no obstante lo anterior, no ha lugar a proveer de conformidad lo solicitado por el ocursante, pues si bien, de acuerdo a lo señalado en el     referido oficio, las publicaciones de los edictos ordenados por autor de fecha trece de febrero del año próximo pasado se  realizaron de forma consecutiva, al publicarse los días veintiocho y treinta de octubre, y el cuatro de noviembre, todos del 

año que antecede, como consta de los edictos que obran a fojas 247 vuelta, 268 y 286 del expediente, también es cierto que 

dejo de darse cumplimiento al citado proveído de trece de febrero del año próximo pasado al no haberse publicado el auto admisorio de la demandada. En consecuencia, se ordena dar cumplimiento a lo ordenado en el mencionado proveído, así 

como al auto de fecha veintiuno de abril del año que antecede.- Notifíquese, así lo proveyó y firma la C. Juez Sexto de lo 

Civil Licenciada Martha Lucia Elizondo Téllez, ante el Secretario de acuerdos “B”, Licenciado Jesús Medina Renteria, con    quien se actúa y da fe. Doy Fe.------------------------------------------------------- 

México, D.F., a 13 de Abril de 2004. 

EL C. SECRETARIO DE ACUERDOS “B” 

(Firma) 

LIC. JESUS MEDINA RENTERIA. 

(Al margen inferior izquierdo un sello legible) 

NOTA:Para su publicación por TRES VECES consecutivas en la Gaceta Oficial del Distrito Federal.  

GACETA OFICIAL DEL DISTRITO FEDERAL 

30 de junio de 2004 

62 

(Al  margen  superior  izquierdo  el  Escudo  Nacional  que  dice:  ESTADOS  UNIDOS  MEXICANOS.-  TRIBUNAL  SUPERIOR  DE  JUSTICIA DEL DISTRITO FEDERAL.- MÉXICO) 
E D I C T O S 

EN CUMPLIMIENTO A LO ORDENADO POR AUTOS DE FECHAS 24 DE OCTUBRE, 5, 8 Y 18 DE NOVIEMBRE TODOS DEL    AÑO 2002, Y 24 DE FEBRERO, 1 DE MARZO, 2 Y 16 DE ABRIL TODOS DEL AÑO 2004, DICTADOS EN LOS AUTOS DEL     JUICIO  ORDINARIO  MERCANTIL,  EXPEDIENTE  764/2002,  PROMOVIDO  POR  SAFMEX,  S.A.  DE  C.V.  EN  CONTRA  DE COMERCIALIZADORA  INDUSTRIAL  CAZE,  S.A.  DE  C.V.  Y  OTROS,  LA  C.  JUEZ  TRIGÉSIMO  QUINTO  CIVIL  DE  LA CIUDAD DE MÉXICO,  DISTRITO FEDERAL, CON  FUNDAMENTO EN EL  ARTICULO 1070 DEL  CÓDIGO DE COMERCIO, ORDENÓ EMPLAZAR POR EDICTOS A LA DEMANDADA COMERCIALIZADORA INDUSTRIAL CAZE, S.A. DE C.V., PARA    QUE  DENTRO  DEL  TÉRMINO  DE  TREINTA  DÍAS  HÁBILES,  COMPAREZCA  A  ESTE  JUZGADO  A  CONTESTAR  LA DEMANDA  PROMOVIDA  EN  SU  CONTRA,  OPONGA  SUS  EXCEPCIONES  Y  SEÑALE  DOMICILIO  PARA  OÍR  Y  RECIBIR NOTIFICACIONES, APERCIBIDA QUE DE NO HACERLO, LAS SUBSECUENTES NOTIFICACIONES LE SURTIRAN EFECTOS POR  MEDIO  DEL  BOLETÍN  JUDICIAL;  EN  LA  INTELIGENCIA  DE  QUE  DICHO  TÉRMINO  PARA  CONTESTAR  LA DEMANDA  EMPEZARÁ  A  CONTAR  A  PARTIR  DE  LA  FECHA  DE  LA  ÚLTIMA  PUBLICACIÓN  DE  ESTE  EDICTO,  QUE DEBERA SERLO EN LA GACETA OFICIAL DEL DISTRITO FEDERAL Y EN EL PERIÓDICO EL SOL DE MÉXICO POR TRES VECES CONSECUTIVAS, Y DE QUE EL EXPEDIENTE DEL JUICIO QUEDA A DISPOSICIÓN DE LA PARTE DEMANDADA 

EN LA SECRETARÍA DE ESTE JUZGADO. 

EL C. SECRETARIO DE ACUERDOS “B” (Firma) 

LIC. MANUEL ALFONSO CORTES BUSTOS México, D.F., a 14 de Junio de 2004 

(Al  margen  inferior  izquierdo  un  sello  que  dice:  ESTADOS  UNIDOS  MEXICANOS.-  JUZGADO  TRIGESIMO  QUINTO  DE  LO CIVIL.- México, D: F:) 

(Al  margen  superior  izquierdo  el  Escudo  Nacional  que  dice:  ESTADOS  UNIDOS  MEXICANOS.-  PODER  JUDICIAL  DE  LA  FEDERACIÓN) 
E D I C T O 

En el expediente número 36/2004-A del índice del Juzgado Primero de Distrito en Materia Civil en el Distrito Federal, relativo al juicio Ordinario  Mercantil,  Promovido  por  la  COMISION  NACIONAL  BANCARIA Y DE VALORES,  en contra de  PROMEX FACT,   S.A. DE C.V., la Juez del conocimiento, el veintisiete de Mayo del dos mil cuatro, dictó un auto en el que se ordena emplazar a la  

demandada PROMEX FACT, S.A. DE C.V., por medio de edictos en la Gaceta Oficial del Distrito Federal, así como en el Periódico “Reforma”, debiendo hacer del conocimiento del citado demandado que deben presentarse dentro de un término que no será inferior a 

quince  días  ni  excederá  de  sesenta  días,  contados  a  partir  de  la  última  publicación  para  comparecer  a  juicio,  apercibido  que  de  no  hacerlo, las subsecuentes notificaciones aún las de carácter personal se les hará por medio de lista que se fija en los estrados de este 

Juzgado. Consecuentemente se le hace saber al demandado de mérito, el auto de diez de marzo de dos mil cuatro, en el que se tiene a la promovente  COMISION  NACIONAL  BANCARIA  Y  DE  VALORES,  demandando  en  la  vía  ordinaria  mercantil  de  PROMEX  FACT, S.A. DE C.V., las prestaciones que indica en el ocurso que se provee, misma que se admite a trámite en la vía y forma propuesta;  

en consecuencia, se ordena al Actuario adscrito a este Juzgado emplazar a la demandada en el presente juicio, para que dentro del término 

de NUEVE DIAS produzca su contestación y haga valer sus derechos, apercibido que de no hacerlo así dentro del término indicado se procederá conforme al artículo 271 del Código de Procedimientos Civiles para el Distrito Federal de Aplicación Supletoria al Código de Comercio.  El  presente  juicio  se  tramitará  de  acuerdo  con  las  disposiciones  del  Código  de  Comercio  Reformado  en  términos  de  lo publicado en el Diario Oficial de la Federación el veinticuatro de mayo de mil novecientos noventa y seis. La publicación de este edicto 

surte efectos de notificación para la demandada con domicilio desconocido o impreciso.--------------------------- 

El Secretario de Acuerdos del Juzgado Primero de Distrito en Materia Civil en el Distrito Federal. 

LIC. JOSE GILDARDO GUTIERREZ BRAVO. 

(Firma) 

_________________________________________ 

Para su publicación por tres veces consecutivas de tres en tres días en la Gaceta Oficial del Distrito Federal. 
(Al margen inferior izquierdo un sello legible) 

30 de junio de 2004 

GACETA OFICIAL DEL DISTRITO FEDERAL 

63

CONSEJERÍA JURÍDICA Y DE SERVICIOS LEGALES 

AVISO POR EL QUE SE DA A CONOCER EL ACTA LEVANTADA CON MOTIVO DE LA REALIZACION DEL  PROCEDIMIENTO DE INSACULACION PREVISTO EN EL ARTÍCULO 18 DE LA LEY DE NOTARIADO PARA EL DISTRITO FEDERAL, REFORMADO EL DÍA VEINTINUEVE DE ENERO DEL AÑO EN CURSO 

12 

AVISO POR EL QUE SE DA A CONOCER EL CONVENIO DE SUPLENCIA RECÍPROCA, DE LOS TITULARES DE LAS NOTARIAS 122 Y 227 DEL DISTRITO FEDERAL 

19 

CONVOCATORIAS Y LICITACIONES 

20 

SECCIÓN DE AVISOS 

GRUPO ROMAMILLS S.A. DE C.V. 
39 

FOTOGRABADO GRAMES, S. A. 
49 

INMOBILIARIA CATA, S.A. DE C. V. 
50 

INMOBILIARIA INTERAMERICANA INSURGENTES, S.A. DE C.V. 
50 

A.R.C.A.M., S.A. DE C.V. 
51 

REPUESTOS AUTOMOTRICES, S.A. DE C.V. 
51 

ADMINISTRACIONES RAZO, S.A. 
52 

SORA EDIFICACIONES, S.A. 
52 

GRUPO UNIVERSAL DE SEGURIDAD PRIVADA Y DETECTIVES PRIVADOS, S. C. 
53 

DESARROLLO INDUSTRIAL LATINOAMERICANO, S.A. DE C.V. 
53 

SHARONTEX S.A. DE C.V. 
58 

INMOBILIARIA GAZEBI, S.A. 
58 

EDICTOS 
59 

AVISO 
63 

AVISO 

PRIMERO. Se da a conocer a la Administración Pública del Distrito Federal, Tribunal Superior de Justicia del Distrito Federal y Asamblea  Legislativa del Distrito Federal; Órganos Autónomos del Distrito Federal; Dependencias y Órganos Federales; así como al público en general,    que la Gaceta Oficial del Distrito Federal se publica los días lunes, miércoles y viernes, y los demás días que se requiera a consideración de la Dirección General Jurídica y de Estudios Legislativos. 

SEGUNDO.  El  documento  a  publicar  deberá  presentarse,  ante  la  Unidad  Departamental  de  Publicaciones,  para  su  revisión,  cotización  y  autorización con un mínimo de 4 días hábiles de anticipación a la fecha en que se requiera que aparezca la publicación, acompañado del escrito de solicitud de inserción. 

TERCERO.-El material a publicar  deberá estar en original legible y debidamente firmado (nombre y cargo) y  se anexarán tantos originales o  copias certificadas como publicaciones se requieran,  

TERCERO. La información deberá ser grabada en disco flexible 3.5, en procesador de texto Microsoft Word en cualquiera de sus versiones en  las siguientes especificaciones: 

I.    Página tamaño carta.  

II.    Márgenes en página vertical: Superior 3, inferior 2, izquierdo 2 y derecho 2. 
III.    Márgenes en página horizontal: Superior 2, inferior 2, izquierdo 2 y derecho 3.  IV.    Tipo de letra CG Times o Times New Román, tamaño 10. 
V.    Dejar un renglón como espacio entre párrafos.  

VI.    No incluir ningún elemento en la cabeza o pie de página del documento. 
VII.    Presentar los Estados Financieros o las Tablas Numéricas en tablas de Word ocultas.  VIII.    Etiquetar el disco con el título del documento. 
IX.    Que no contenga la utilidad de revisión o corrección de texto 
SEXTO.- Para cancelar la inserción se deberá solicitar por escrito  y con tres días hábiles de anticipación a la fecha de publicación. 
SÉPTIMO.- La Gaceta Oficial del Distrito Federal se publica todo el año, excepto los días de descanso obligatorio. 
OCTAVO.-  La  atención  al  público  para  realizar  inserciones,  compra  de  ejemplares,  solicitar  copias  simples  o  certificadas  y  consulta  a  la  hemeroteca es de lunes a viernes de 9:00 a 13:30 horas, sita en la Calle Candelaria de los Patos s/n, Col. 10 de Mayo, C.P. 15290, Delegación Venustiano Carranza, México D.F.  

AVISO IMPORTANTE 

Las publicaciones que aparecen en la presente edición son tomadas de las fuentes (documentos originales), proporcionadas por los interesados, por lo que la ortografía y contenido de los mismos son de estricta responsabilidad de los solicitantes. 

