


GACETA OFICIAL DISTRITO FEDERAL

Órgano de Difusión del Gobierno del Distrito Federal

DÉCIMA OCTAVA ÉPOCA

27 DE OCTUBRE DE 2015

No. 206

Í N D I C E

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

Secretaría de Desarrollo Económico

- ◆ Nota aclaratoria del Acuerdo por el que se crea un nuevo Sistema de Datos Personales a cargo de la Secretaría de Desarrollo Económico, publicado en la Gaceta Oficial del Distrito Federal, el 13 de octubre de 2015 3

Secretaría de Salud

- ◆ Acuerdo por el que se crea el Sistema de Datos Personales denominado Expediente Clínico de la Unidad Médica en el Centro Varonil de Seguridad Penitenciaria - II "Cevasep-II" 4

Junta Local de Conciliación y Arbitraje del Distrito Federal

- ◆ Aviso por el cual se dan a conocer los Ingresos Distintos a las Transferencias Otorgadas por el Gobierno del Distrito Federal, correspondientes al Tercer Trimestre de 2015 8

Delegación Miguel Hidalgo

- ◆ Aviso por el cual se dan a conocer los Mecanismos y Criterios para aplicar reducciones en las Cuotas que se cobrarán por concepto de Aprovechamientos y Productos derivados de los Servicios que se presten en Centros Deportivos, Educativos, Sociales y Culturales dependientes de la Delegación Miguel Hidalgo 9

CONVOCATORIAS DE LICITACIÓN Y FALLOS

- ◆ **Sistema de Aguas de la Ciudad de México.-** Licitación Pública Internacional Número LP-I/SACMEX/303/15.- Convocatoria No. 22.- Adquisición de refacciones para equipos hidroneumáticos 14

Continúa en la Pág. 2

Índice

Viene de la Pág. 1

♦ Secretaría de Desarrollo Social.- Licitación Pública Nacional Número LPN-SEDESO-002-2015.- Convocatoria No. 02.- Contratación del servicio de mantenimiento y conservación de Centros de Asistencia e Integración Social	16
♦ Secretaría de Seguridad Pública.- Licitación Pública Nacional Número 3000-1066-05-2015.- Convocatoria 05.- Bienes informáticos	18
♦ Instituto para la Atención y Prevención de las Adicciones en la Ciudad de México.- Licitación Pública Nacional Número LPN/DA/CRHM/029/2015.- Convocatoria No. 029.- Servicio Integral para el Desarrollo e Impartición del Curso “Manejo Clínico del Paciente con Consumo Problemático de Alcohol, Tabaco y otras Drogas” dirigido a los responsables de los Establecimientos Especializados en Adicciones	20

SECCIÓN DE AVISOS

♦ Prevenco, S.A. de C.V.	21
♦ PIP, Protección Integral Patrimonial, S.A. de C.V.	21
♦ Beneficios On Line, S.A. de C.V.	22
♦ Aplica Metropolitana, S.A. de C.V.	22
♦ Master Lace Manufacturing, S.A. de C.V.	23
♦ Sky Trade, S.A. de C.V.	24
♦ Grupo Empresarial Viga Iztapalapa Tepito, S.A. de C.V.	24
♦ Imagen y Computación, S.C.	25
♦ Comercializadora Pillo Grillo, S.A. de C.V.	25
♦ Edictos	26
♦ Aviso	31

CDMX
CIUDAD DE MÉXICO


**GACETA OFICIAL
DISTRITO FEDERAL**

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**SECRETARÍA DE DESARROLLO ECONÓMICO****NOTA ACLARATORIA DEL ACUERDO POR EL QUE SE CREA UN NUEVO SISTEMA DE DATOS PERSONALES A CARGO DE LA SECRETARÍA DE DESARROLLO ECONÓMICO, PUBLICADO EN LA GACETA OFICIAL DEL DISTRITO FEDERAL EL 13 DE OCTUBRE DE 2015.**

SALOMÓN CHERTORIVSKI WOLDENBERG, Secretario de Desarrollo Económico del Distrito Federal, en ejercicio de las atribuciones que me confieren los artículos 15 fracciones III y IV y 25 de la Ley Orgánica de la Administración Pública del Distrito Federal; he tenido a bien emitir la siguiente

NOTA ACLARATORIA DEL ACUERDO POR EL QUE SE CREA UN NUEVO SISTEMA DE DATOS PERSONALES A CARGO DE LA SECRETARÍA DE DESARROLLO ECONÓMICO, PUBLICADO EN LA GACETA OFICIAL DEL DISTRITO FEDERAL EL 13 DE OCTUBRE DE 2015.

ÚNICO.- Se emite nota aclaratoria respecto al acuerdo por el que se crea el Sistema de Datos Personales de beneficiarios del “PROGRAMA DE FORTALECIMIENTO A LOS MICRONEGOCIOS PARA EL DISTRITO FEDERAL, YO TE APOYO”, que se dio a conocer el 13 de octubre de 2015, en la Gaceta Oficial del Distrito Federal ejemplar 196; al tenor de lo siguientes:

En la página 6 dice:

...

VII. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, oposición de datos personales, así como la revocación del consentimiento.

...

• **Domicilio oficial:** Avenida Cuauhtémoc número 898 tercer piso, Colonia Narvarte, Delegación Benito Juárez, C.P. 03020, México, Distrito Federal.

...

Debe decir:

...

VII. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, oposición de datos personales, así como la revocación del consentimiento.

...

• **Domicilio oficial:** Avenida Cuauhtémoc número 898, **planta baja**, Colonia Narvarte, Delegación Benito Juárez, C.P. 03020, México, Distrito Federal.

...

TRANSITORIO

Único.- Publíquese en la Gaceta Oficial del Distrito Federal para que entre en vigor el mismo día en que se da a conocer.

México, Distrito Federal a 20 de octubre de 2015

El Secretario de Desarrollo Económico

(Firma)

Salomón Chertorivski Woldenberg

SECRETARÍA DE SALUD DEL DISTRITO FEDERAL

DOCTOR JOSÉ ARMANDO AHUED ORTEGA, Secretario de Salud del Distrito Federal, con fundamento en los artículos 6 y 16, párrafo segundo, de la Constitución Política de los Estados Unidos Mexicanos; 16, fracción IV de la Ley Orgánica de la Administración Pública del Distrito Federal; 26, fracción X del Reglamento Interior de la Administración Pública del Distrito Federal, 11 de la Ley de Salud del Distrito Federal; 2, 5, 6, 7, fracción II, 8, 9 y 18 de la Ley de Protección de Datos Personales para el Distrito Federal; y los numerales 3 fracción XVIII, 4, 6, 7, 10 y 11 de los Lineamientos para la Protección de Datos Personales del Distrito Federal, se hace del conocimiento de los habitantes del Distrito Federal para los efectos legales correspondientes el contenido del:

Acuerdo por el que se crea el Sistema de Datos Personales denominado "Expediente Clínico de la Unidad Médica en el Centro Varonil de Seguridad Penitenciaria - II "Cevasep-II""

CONSIDERANDOS

I. Que de conformidad a lo dispuesto en el artículo 4 párrafo cuarto de la Constitución Política de los Estados Unidos Mexicanos, toda persona tiene derecho a la protección de la salud y que la Ley definirá las bases y modalidades para el acceso a los servicios de salud.

II. Que conforme a lo dispuesto en el artículo 6 apartado A fracción II de la Constitución Política de los Estados Unidos Mexicanos, la información que se refiere a la vida privada o los datos personales será protegida en los términos y excepciones que fijen las leyes.

III. Que de conformidad con el artículo 16 constitucional, toda persona tiene derecho a la protección de sus datos personales, al acceso, rectificación y cancelación de los mismos, así como a manifestar su oposición, en los términos que dicte la ley, la cual, establecerá los supuestos de excepción a los principios que rijan el tratamiento de datos, por razones de seguridad nacional, disposiciones de orden público, seguridad y salud pública o para proteger los derechos de terceros.

IV. Que la Ley de Salud del Distrito Federal señala que los habitantes de esta Entidad, independientemente de su edad, género, condición económica o social, identidad étnica o cualquiera otro, tienen derecho a la protección a la salud y que el Gobierno del Distrito Federal, las dependencias y entidades federales, en el ámbito de sus respectivas competencias, tienen la obligación de garantizar este derecho.

V. Que a la Secretaría de Salud del Distrito Federal le corresponde el despacho de las materias relativas a la formulación, ejecución, operación y evaluación de las políticas de salud del Distrito Federal, así como organizar, operar y supervisar la prestación de los servicios de salubridad general a que se refiere la Ley de Salud del Distrito Federal.

VI. Que de acuerdo a lo previsto en los artículos 6 y 7 fracciones I y II de la Ley de Protección de Datos Personales para el Distrito Federal y los numerales 6 y 8 de los Lineamientos para la Protección de Datos Personales en el Distrito Federal, corresponde a cada ente público determinar, mediante acuerdo emitido por el titular o en su caso por el órgano competente; la creación, modificación o supresión de sistemas de datos personales conforme a su respectivo ámbito de competencia y que su integración, tratamiento y tutela estará a su cargo, correspondiéndole en su caso publicar en la Gaceta Oficial del Distrito Federal, su creación, modificación o supresión, he tenido a bien emitir el siguiente:

Acuerdo por el que se crea el Sistema de Datos Personales denominado "Expediente Clínico de la Unidad Médica en el Centro Varonil de Seguridad Penitenciaria-II "Cevasep-II""

I. Identificación del Sistema de Datos Personales

- **Denominación:** "Expediente Clínico de la Unidad Médica en el Centro Varonil de Seguridad Penitenciaria-II "Cevasep-II""
- **Normatividad Aplicable**
 - Ley Orgánica de la Administración Pública del Distrito Federal
 - Ley de Salud del Distrito Federal

- Ley de Protección de Datos Personales para el Distrito Federal
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal
- Ley de Archivos del Distrito Federal
- Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal
- Lineamientos para la Protección de Datos Personales en el Distrito Federal
- Norma Oficial Mexicana NOM-004-SSA3-2012 “Del Expediente Clínico”
- Manual Administrativo de la Secretaría de Salud
- Manual de Procedimientos para la Referencia y Contrarreferencia de Derechohabientes o Usuarios
- Manual de Procedimientos de las Unidades Médicas en Centros de Reclusión y Comunidades para Adolescentes en Conflicto con la Ley del Distrito Federal
- Modelo de Atención a la Salud en los Centros de Reclusión del Distrito Federal
- Lineamientos para la Organización de las Unidades Médicas en los Centros de Reclusión del Distrito Federal
- Ley de Centros de Reclusión del Distrito Federal

- **Finalidad y Uso previsto**

- **Finalidad**

Registrar, procesar, controlar y proteger los datos confidenciales de las personas que cuentan con un Expediente Clínico dentro de la Unidad Médica en este Centro de reclusión, los cuales contienen los elementos esenciales para el estudio y solución de problemas de Salud del paciente; los cuales podrán ser transmitidos de acuerdo con lo previsto por la Ley de Protección de Datos Personales para el Distrito Federal.

- **Uso previsto**

El uso de los datos personales que se recaben es exclusivamente para la identificación de los usuarios del servicio, así como prestarles los servicios de atención médica de primer nivel (ambulatoria), en la unidad médica en el Centro Varonil de Seguridad Penitenciaria-II "Cevasep-II".

II. Origen de los datos.

- **Personas sobre las que se pretende obtener datos de carácter personal o que resultan obligadas a suministrarlos:** Pacientes.
- **Procedencia:** Propio interesado.
- **Procedimiento de obtención de datos:** Formatos físicos que integran el Expediente Clínico.

III. Estructura básica del sistema de datos personales.

- **Datos identificativos:** Nombre, género, edad, fecha de nacimiento y estado civil.
- **Datos sobre salud:** Expediente Clínico, detección de enfermedades, estado físico o mental de la persona, intervenciones quirúrgicas, referencias o descripción de sintomatologías, consumo de estupefacientes y discapacidades.
- **Datos especialmente protegidos (sensibles):** Convicciones religiosas, preferencia sexual.
- **Datos de carácter obligatorio y facultativo:** Todos los datos recabados son necesarios para brindar una atención médica adecuada a los usuarios del servicio.
- **Modo de Tratamiento utilizado:** Físico.

IV. Cesión de Datos: Si aplican destinatarios.

- **Denominación:** Comisión Nacional de Arbitraje Médico (CONAMED)

Finalidad genérica de la transmisión: En cumplimiento a las obligaciones conferidas a los profesionales de la salud, estos proporcionarán de forma verbal y/o escrita al paciente, a quien ejerza la patria potestad, su tutela, o representación legal, familiares o autoridades competentes; resumen clínico u otras constancias del expediente clínico. Son autoridades competentes para solicitar los expedientes clínicos, las autoridades judiciales, órganos de procuración de justicia y autoridades administrativas.

Fundamento Legal: Numeral 5.6 de la Norma Oficial Mexicana NOM-004-SSA3-2012, del Expediente Clínico.

- **Denominación:** Procuraduría General de la República (PGR)
Finalidad genérica de la transmisión: En cumplimiento a las obligaciones conferidas a los profesionales de la salud, estos proporcionarán de forma verbal y/o escrita al paciente, a quien ejerza la patria potestad, su tutela, o representación legal, familiares o autoridades competentes; resumen clínico u otras constancias del expediente clínico. Son autoridades competentes para solicitar los expedientes clínicos, las autoridades judiciales, órganos de procuración de justicia y autoridades administrativas.
Fundamento Legal: Numeral 5.6 de la Norma Oficial Mexicana NOM-004-SSA3-2012, del Expediente Clínico.
- **Denominación:** Secretaría de Salud Federal
Finalidad genérica de la transmisión: En cumplimiento a las obligaciones conferidas a los profesionales de la salud, estos proporcionarán de forma verbal y/o escrita al paciente, a quien ejerza la patria potestad, su tutela, o representación legal, familiares o autoridades competentes; resumen clínico u otras constancias del expediente clínico. Son autoridades competentes para solicitar los expedientes clínicos, las autoridades judiciales, órganos de procuración de justicia y autoridades administrativas.
Fundamento Legal: Numeral 5.6 de la Norma Oficial Mexicana NOM-004-SSA3-2012, del Expediente Clínico.
- **Denominación:** Tribunal Superior de Justicia del Distrito Federal (TSJ-DF)
Finalidad genérica de la transmisión: En cumplimiento a las obligaciones conferidas a los profesionales de la salud, estos proporcionarán de forma verbal y/o escrita al paciente, a quien ejerza la patria potestad, su tutela, o representación legal, familiares o autoridades competentes; resumen clínico u otras constancias del expediente clínico. Son autoridades competentes para solicitar los expedientes clínicos, las autoridades judiciales, órganos de procuración de justicia y autoridades administrativas.
Fundamento Legal: Numeral 5.6 de la Norma Oficial Mexicana NOM-004-SSA3-2012, del Expediente Clínico.
- **Denominación:** Procuraduría General de Justicia del Distrito Federal (PGJ-DF)
Finalidad genérica de la transmisión: En cumplimiento a las obligaciones conferidas a los profesionales de la salud, estos proporcionarán de forma verbal y/o escrita al paciente, a quien ejerza la patria potestad, su tutela, o representación legal, familiares o autoridades competentes; resumen clínico u otras constancias del expediente clínico. Son autoridades competentes para solicitar los expedientes clínicos, las autoridades judiciales, órganos de procuración de justicia y autoridades administrativas.
Fundamento Legal: Numeral 5.6 de la Norma Oficial Mexicana NOM-004-SSA3-2012, del Expediente Clínico.
- **Denominación:** Instituto de Acceso a la Información Pública y Protección de Datos Personales para el Distrito Federal (Infodf)
Finalidad genérica de la transmisión: Para la sustanciación de recursos de revisión, denuncias y el procedimiento para determinar el probable incumplimiento a la Ley de Protección de Datos Personales para el Distrito Federal.
Fundamento Legal: Artículos 80 fracciones II y V de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal y 16 fracciones I, II, V y 39 de la Ley de Protección de Datos Personales para el Distrito Federal.
- **Denominación:** Comisión de Derechos Humanos del Distrito Federal
Finalidad genérica de la transmisión: Para la investigación de presuntas violaciones a los derechos humanos.
Fundamento Legal: Artículos 3, 17 Fracción II y 36 de la Ley de la Comisión de Derechos Humanos del Distrito Federal.
- **Denominación:** Contraloría Interna en la Secretaría de Salud del Distrito Federal.
Finalidad genérica de la transmisión: Para la realización de auditorías o desarrollo de investigaciones por presuntas faltas administrativas.

Fundamento Legal: Artículos 34 fracciones II y III y 74 de la Ley Orgánica de la Administración Pública del Distrito Federal.

V. Unidad Administrativa y cargo del responsable del sistema

- **Unidad Administrativa Responsable:** Unidad Médica en el Centro Varonil de Seguridad Penitenciaria-II "Cevasep-II"
- **Cargo del Responsable del Sistema de Datos:** Médico General (Encargado de la Unidad Médica en el Centro Varonil de Seguridad Penitenciaria-II "Cevasep-II")

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación oposición de datos personales, así como la revocación del consentimiento.

- **Unidad Administrativa:** Oficina de Información Pública de Secretaría de Salud del Distrito Federal.
- **Domicilio Oficial:** Calle Xocongo # 225, P.B. Colonia Tránsito, C.P. 06820, Delegación Cuauhtémoc, Ciudad de México, Distrito Federal
- **Correo electrónico:** oip@salud.df.gob.mx

VII. Nivel de Seguridad: Alto

TRANSITORIOS

PRIMERO.- Publíquese el presente Acuerdo en la Gaceta Oficial del Distrito Federal para los efectos previstos en los numerales 6 y 10 de los Lineamientos para la Protección de Datos Personales en el Distrito Federal.

SEGUNDO.- El presente acuerdo entra en vigor al siguiente día de su publicación en la Gaceta Oficial del Distrito Federal.

México, Distrito Federal, a 07 de septiembre de 2015.

(Firma)

Dr. José Armando Ahued Ortega
Secretario de Salud del Distrito Federal

JUNTA LOCAL DE CONCILIACIÓN Y ARBITRAJE DEL DISTRITO FEDERAL

LIC. MARGARITA DARLENE ROJAS OLVERA, PRESIDENTA CON FUNDAMENTO EN LOS ARTÍCULOS 617 Y 623 DE LA LEY FEDERAL DEL TRABAJO, 32 DEL REGLAMENTO INTERIOR DE LA JUNTA LOCAL DE CONCILIACIÓN Y ARBITRAJE DEL DISTRITO FEDERAL Y EN CUMPLIMIENTO A LO DISPUESTO EN LOS ARTÍCULOS 5 Y 14 DE LA LEY DE PRESUPUESTO Y GASTO EFICIENTE DEL DISTRITO FEDERAL, EMITO LO SIGUIENTE:

AVISO POR EL CUAL SE DAN A CONOCER LOS INGRESOS DISTINTOS A LAS TRANSFERENCIAS OTORGADAS POR EL GOBIERNO DEL DISTRITO FEDERAL, CORRESPONDEINTES AL TERCER TRIMESTRE DE 2015.

IDT INGRESOS DISTINTOS A LAS TRANSFERENCIAS DE LOS ÓRGANOS DE GOBIERNO Y AUTÓNOMOS		
UNIDAD RESPONSABLE DEL GASTO: 22 A0 00 JUNTA LOCAL DE CONCILIACIÓN Y ARBITRAJE DEL DISTRITO FEDERAL		
PERIODO: ENERO – SEPTIEMBRE 2015		

CONCEPTO	INGRESOS (Pesos con decimales)	A) ESPECIFICAR LOS RUBROS QUE GENERAN LOS INGRESOS
RENDIMIENTOS FINANCIEROS	532,160.56	RENDIMIENTOS FINANCIEROS GENERADOS
PENALIZACIONES	1,512.60	APLICACIÓN DE PENA CONVENCIONAL POR INCUMPLIMIENTO DEL PROVEEDOR
BOLETIN LABORAL	150,516.00	VENTA DE BOLETIN LABORAL EMITIDO POR LA JUNTA LOCAL
COPIAS	1,683,511.16	COBRO POR LA EMISIÓN DE COPIAS SIMPLES Y CERTIFICADAS
BONIFICACIONES	6,190.19	APLICACIÓN DE BONIFICACIONES A FAVOR DE LA JUNTA POR PROVEEDORES
ESTÍMULOS FISCALES	2,725,488.00	OBTENCIÓN DEL ESTÍMULO FISCAL
IMPRESIONES	800.00	IMPRESIONES GENERADAS POR EL SERVICIO DE INTERNET
INTERNET	820.00	SERVICIO DE INTERNET PRESTADO POR LA JUNTA LOCAL
CREDENCIALES	1,100.00	REPOSICIÓN DE CREDENCIALES EXTRAVIADAS POR SERVIDORES PÚBLICOS DE LA JUNTA
OTROS INGRESOS	332,341.54	VENTA DE DESECHOS FERROSOS Y DIPLOMADO EN SINDICALISMO Y DERECHO COLECTIVO DEL TRABAJO 2015
TOTAL	5,434,440.05	

1/ Se refiere a los ingresos captados diferentes a las transferencias del GDF.

TRANSITORIO

Único.- Publíquese en la Gaceta Oficial del Distrito Federal.

México, D.F., a 22 de octubre de 2015.

(Firma)

LIC. MARGARITA DARLENE ROJAS OLVERA
PRESIDENTA DE LA JUNTA LOCAL DE CONCILIACIÓN Y ARBITRAJE DEL DISTRITO FEDERAL

DELEGACIÓN MIGUEL HIDALGO

Ing. Bertha Xóchitl Gálvez Ruiz, Jefa Delegacional en Miguel Hidalgo, con fundamento en los artículos 87, 104, 112 segundo párrafo y 117 del Estatuto de Gobierno del Distrito Federal, 36, 37 y 39 fracciones XLI, XLV, L y LXXXV de la Ley Orgánica de la Administración Pública del Distrito Federal; 303 del Código Fiscal del Distrito Federal; 320 del Código Financiero del Distrito Federal; 120 del Reglamento Interior de la Administración Pública del Distrito Federal; y Reglas Décima Segunda y Décima Octava de las Reglas para el Control y Manejo de los Ingresos que se recauden por Concepto de Aprovechamientos y Productos que se Asignen a las Dependencias, Delegaciones y Órganos Desconcentrados que los Generen, Mediante el Mecanismo de Aplicación Automática de Recursos publicados en la Gaceta Oficial del Distrito Federal el 20 de enero de 2015, emite el siguiente:

AVISO POR EL CUAL SE DAN A CONOCER LOS MECANISMOS Y CRITERIOS PARA APLICAR REDUCCIONES EN LAS CUOTAS QUE SE COBRARÁN POR CONCEPTO DE APROVECHAMIENTOS Y PRODUCTOS DERIVADOS DE LOS SERVICIOS QUE SE PRESTEN EN CENTROS DEPORTIVOS, EDUCATIVOS, SOCIALES Y CULTURALES DEPENDIENTES DE LA DELEGACIÓN MIGUEL HIDALGO.

POLÍTICAS DE OPERACIÓN

I. Las Direcciones dependientes de la Dirección General de Desarrollo Social serán las responsables de:

- a) El control y verificación de los procedimientos y sistemas de control, para el cumplimiento de los presentes mecanismos y criterios, así como ser participe en la autorización de los porcentajes de reducción otorgados.
- b) Recibir, registrar y atender las solicitudes de reducción que ingresen.
- c) Gestionar la aplicación de estudios socioeconómicos.
- d) Emitir el oficio mediante el cual se acredite la reducción otorgada.
- e) Presentar mensualmente a la Directora General de Desarrollo Social, un listado de beneficiados que incluya: nombre del beneficiario, actividad o servicio, centro generador, tiempo de vigencia y porcentaje de reducción autorizado.
- f) Presentar y actualizar en los términos aplicables, los listados en versión pública de los beneficiarios de las reducciones autorizadas.
- g) Enviar a la Coordinación de Enlace Administrativa, las autorizaciones de reducción.

II. La Coordinación de Enlace Administrativa dependiente de la Dirección General de Desarrollo Social en Miguel Hidalgo, será responsable de gestionar ante las instancias delegacionales correspondientes, el informe de las reducciones autorizadas por las Direcciones dependientes de la Dirección General de Desarrollo Social.

III. Las reducciones autorizadas son personales, intransferibles y no acumulables y sólo procederá la reducción, si el usuario paga de manera oportuna dentro de los 8 días calendario del mes que se trate la cuota respectiva.

Si el solicitante se encuentra en 2 o más supuestos en los grupos de personas que son sujetos de acceder a un descuento en el pago de las cuotas el porcentaje que se aplicará, será el que más beneficie al solicitante.

En el caso de personas con escasa capacidad económica, se aplicará el porcentaje de descuento que arroje el estudio socioeconómico.

IV. La población en situación de calle o indigencia, deberá acreditar esa condición mediante documento emitido por la Jefatura de la Unidad Departamental de Programas Sociales, dependiente de la Dirección de Desarrollo Social.

V. A través del Centro de Servicio y Atención Ciudadana (CESAC), se recibirán las solicitudes de reducción y los documentos, mismas que se turnarán a la Dirección de Área correspondiente (Cultura Física y Deporte, Desarrollo Social, Educación). Las Direcciones de área serán responsables de revisar la solicitud y el cumplimiento de los requisitos establecidos para comprobar los supuestos de reducción; comprobar y verificar la acreditación del concepto de reducción; gestionar la aplicación de estudios socioeconómicos, así mismo, deberán de elaborar la respuesta correspondiente, así como resguardar y custodiar la documentación comprobatoria.

VI. El solicitante deberá acudir a las oficinas del CESAC, para obtener el oficio de respuesta de la autorización o improcedencia del mismo, y en caso de que sea acreedor a la autorización de la reducción, poder efectuar el pago o trámite correspondiente.

DOCUMENTACIÓN REQUERIDA

1. Alumnado y personal docente de las escuelas de nivel básico, pertenecientes al sistema oficial de enseñanza y los Centros de Desarrollo Infantil Delegacionales:

- Ingresar solicitud por escrito, que cuando menos contenga nombre y domicilio para oír y recibir notificaciones, reducción solicitada hasta por el monto establecido y las razones por las que lo solicita, así como firma autógrafa.
- Copia de identificación oficial del Padre o Tutor.
- Copia de la credencial vigente de la Institución (personal docente y alumnos).
- En su caso, última boleta de calificaciones vigente o constancia expedida por el centro educativo (alumnos).
- Copia del Comprobante de Domicilio (Teléfono, agua o predial, con una vigencia no mayor a tres meses). En donde se acredite que vive dentro del perímetro de la Delegación Miguel Hidalgo.

2. Adultos Mayores, Pensionados y Jubilados; y personas con discapacidad:

- Ingresar solicitud por escrito, que cuando menos contenga nombre, domicilio para oír y recibir notificaciones, reducción solicitada hasta por el monto establecido y las razones por las que lo solicita, así como firma autógrafa.
- En caso de ser adultos mayores, copia de Credencial de Instituto Nacional de las Personas Adultas Mayores (INAPAM).
- En caso de ser Pensionado o jubilado, copia de identificación oficial que lo acredite como tal.
- En el caso de las personas con discapacidad, copia de comprobante médico emitido por institución pública que lo diagnostique como tal o bien, someterse a examen médico el día y la hora que determine la Coordinación de Servicios Médicos y de Salud de la Delegación Miguel Hidalgo.
- Copia del Comprobante de Domicilio (Teléfono, agua o predial, con una vigencia no mayor a tres meses), en donde se acredite que vive dentro del perímetro de la Delegación Miguel Hidalgo.

3. Trabajadores adscritos a las Dependencias y Órganos Desconcentrados del Gobierno del Distrito Federal:

- Ingresar solicitud por escrito, que cuando menos contenga nombre, domicilio para oír y recibir notificaciones, reducción solicitada hasta por el monto establecido y las razones por las que lo solicita, así como firma autógrafa.
- Copia de la Credencial vigente emitida por la Dependencia o a la que se encuentra adscrito.
- Copia del último recibo de pago.
- Copia del Comprobante de Domicilio (Teléfono, agua o predial, con una vigencia no mayor a tres meses), en donde se acredite que vive dentro del perímetro de la Delegación Miguel Hidalgo.

4. Usuarios con escasa capacidad económica:

- Ingresar solicitud por escrito, que cuando menos contenga nombre, domicilio para oír y recibir notificaciones, reducción solicitada hasta por el monto establecido y las razones por las que lo solicita, así como firma autógrafa.
- Copia de identificación oficial.
- Copia del Comprobante de Domicilio (Teléfono, agua o predial, con una vigencia no mayor a tres meses), en donde se acredite que vive dentro del perímetro de la Delegación Miguel Hidalgo.
- Someterse al estudio socioeconómico en el día y la hora programadas por la Jefatura de Unidad Departamental de Programas Sociales adscrita a la Dirección de Desarrollo Social.

5. Asociaciones Deportivas con registro ante el Instituto del Deporte del Distrito Federal.

- Ingresar solicitud por escrito, que cuando menos contenga nombre, domicilio para oír y recibir notificaciones, reducción solicitada hasta por el monto establecido y las razones por las que lo solicita, así como firma autógrafa del representante legal.
- Constancia del registro ante el Instituto del Deporte del Distrito Federal.
- Copia de acta protocolizada, donde se acredite la representación legal.
- Copia de identificación oficial del representante legal.
- Copia del Comprobante de Domicilio (Teléfono, agua o predial, con una vigencia no mayor a tres meses). En donde se acredite que vive dentro del perímetro de la Delegación Miguel Hidalgo.

6. Equipos Representativos Delegacionales:

- Ingresar solicitud por escrito, que cuando menos contenga nombre, domicilio para oír y recibir notificaciones, reducción solicitada hasta por el monto establecido y las razones por las que lo solicita, así como firma autógrafa del representante legal.
- Presentar constancia de ser integrante de equipo representativo.
- Copia de identificación oficial personal o del Padre o Tutor.
- En el caso de que algún beneficiario pierda la condición de integrante de equipo representativo, la Dirección de Cultura Física y Deporte, deberá notificarlo en un plazo no mayor a 10 días hábiles a la Subdirección de Programas Delegacionales, al beneficiario y al Centro Generador.
- Copia del Comprobante de Domicilio (Teléfono, agua o predial, con una vigencia no mayor a tres meses). En donde se acredite que vive dentro del perímetro de la Delegación Miguel Hidalgo.

7. Para poder contar con descuento en los Centros de Desarrollo Infantil en Miguel Hidalgo es indispensable:

- El padre, madre o tutor; deberá estar al corriente de los pagos y cuotas por concepto de inscripción o reinscripción (según corresponda), cuotas mensuales y alimentos.
- Se deberá ingresar carta dirigida a la Dirección General de Desarrollo Social a través del Centro de Servicios y Atención Ciudadana (CESAC) donde se haga constar la solicitud de descuento. En caso de contar con uno o más menores inscritos en alguno de los Centros de Desarrollo Infantil en la demarcación, se deberá elaborar una solicitud por cada infante.
- Comprobante de domicilio no mayor a 90 días naturales a la fecha de realización del trámite, en el que se constate domicilio dentro de la Delegación Miguel Hidalgo. (Se aceptan como comprobantes de domicilio válidos para este trámite: recibo de servicios de agua, predio, luz o teléfono. Los comprobantes de domicilio emitidos vía internet o bancarios no serán aceptados).
- Presentar el último recibo de pago o nómina del padre, madre o tutor solicitante. A falta de documento referido, se le requerirá Carta bajo protesta de decir verdad, en la que se haga constar dicha situación.
- Identificación Oficial del padre, madre o tutor que realiza el trámite de solicitud. (Se aceptan como identificaciones oficiales válidas para este trámite: pasaporte vigente expedido por la Secretaría de Relaciones Exteriores, Credencial para votar expedida por el Instituto Nacional Electoral o el Instituto Federal Electoral vigente, Cédula profesional expedida por la Secretaría de Educación Pública, Cartilla del Servicio Militar Nacional expedida por la Secretaría de la Defensa Nacional; tratándose de extranjeros el documento migratorio vigente que corresponda emitido por la autoridad competente.)
- Estudio socioeconómico realizado por la Dirección General de Desarrollo Social en el que se determine la necesidad de la solicitud.

MECANISMO Y CRITERIOS PARA AUTORIZACIÓN

Todos los interesados podrán ingresar su solicitud en el CESAC, misma que asignará un folio y turnará la solicitud a la Dirección de Área correspondiente. Cada Dirección de área, realizará la revisión de la solicitud y el cumplimiento de los requisitos establecidos para comprobar los supuestos de reducción; verificará la acreditación del concepto de reducción; gestionará la aplicación de estudios socioeconómico en su caso y suscribirá el oficio de respuesta, el cual será enviada al CESAC para notificación al interesado.

En el caso de los estudios socioeconómicos, las Direcciones integrarán la información soporte del solicitante y la turnarán a la Jefatura de Unidad de Programas Sociales dependiente de la Dirección de Desarrollo Social, para que ésta, aplique el estudio socioeconómico correspondiente en el día y hora programados para estar en posibilidades de emitir la calificación correspondiente.

PORCENTAJES DE REDUCCIÓN DE CUOTAS

- a) Hasta el 50% en las cuotas vigentes, en favor del alumnado y personal docente que resida en Miguel Hidalgo, de las Escuelas de nivel básico pertenecientes al sistema oficial de enseñanza, en su calidad de usuarios de espacios y de servicios prestados en los centros culturales, sociales, comunitarios, deportivos y recreativos
- b) Hasta el 50% en las cuotas vigentes, en favor de adultos mayores, pensionados, jubilados, personas con discapacidad, por el uso de instalaciones y de los servicios prestados en centros culturales, sociales, comunitarios, deportivos y recreativos.
- c) Hasta el 50% en las cuotas vigentes, en favor de los trabajadores adscritos a las Dependencias y Órganos Desconcentrados del Gobierno del Distrito Federal, por el uso de instalaciones y de los servicios prestados en centros culturales, sociales, comunitarios, deportivos y recreativos. Tratándose de salones de fiestas este beneficio sólo será aplicable una vez al año por usuario, por empleado.
- d) Hasta del 100% en las cuotas vigentes, en favor de los usuarios que acrediten escasa capacidad económica, por el uso de instalaciones y de servicios prestados en centros sociales, comunitarios, deportivos, culturales y recreativos.
- e) Hasta del 50% en las cuotas vigentes, en favor de personas que acrediten escasa capacidad económica, por el acceso a los servicios de enseñanza impartidos en centros Educativos dependientes de la Delegación Miguel Hidalgo.
- f) Hasta del 50% en las cuotas vigentes, en favor de las asociaciones deportivas inscritas en el Registro del Instituto del Deporte del Distrito Federal que cumplan con la normatividad establecida por el mismo, por el uso o aprovechamiento de bienes del dominio público para la realización de eventos deportivos (canchas).
- g) Hasta del 100% en las cuotas vigentes, en favor de los equipos representativos y selecciones deportivas del Distrito Federal, así como en los eventos selectivos delegacionales, de la entidad, regionales o nacionales, previa solicitud del Instituto del Deporte del Distrito Federal.
- h) Hasta del 30% en las cuotas vigentes, en favor de productores que propicien la generación de bienes y servicios ambientales en Suelo de Conservación.

RECURSO DE REVISIÓN

En caso de inconformidad, las personas que hayan solicitado la reducción de cuotas, podrán interponer recurso de revisión por escrito en un plazo improrrogable de 10 días hábiles, contados a partir del día siguiente del de la notificación de la respuesta a su solicitud. Dicho recurso deberá ser dirigido a la Dirección General de Desarrollo Social en Miguel Hidalgo quien tendrá un término de 10 días hábiles contados a partir del día siguiente de la recepción del recurso para resolver sobre el mismo.

Lo anterior, sin demérito de los derechos del solicitante de presentar su queja o denuncia a través del Centro de Servicios y Atención Ciudadana (CESAC) o bien comunicarse a los números telefónicos (47-46-87-08) opción 1 o (52-76-78-12) para seguimiento o ante el Órgano de Control Interno con domicilio en Monte Altai y Alpes Col. Lomas de Chapultepec en ésta Delegación Miguel Hidalgo.

Los porcentajes de reducción a que se refieren estos mecanismos y criterios, serán aplicables sobre los conceptos y cuotas establecidas en el "Aviso por el cual se dan a conocer los conceptos y cuotas por el uso, aprovechamiento o enajenación de bienes del Dominio Público, Prestación de Servicios en el Ejercicio de Funciones de Derecho Público, Servicios que correspondan a funciones de Derecho Privado y Enajenación de Bienes del Dominio Privado", publicados por ésta Delegación en la Gaceta Oficial del Distrito Federal el día veinte de febrero del año en curso.

TRANSITORIOS

PRIMERO.- El presente aviso entrará en vigor a partir del día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

SEGUNDO.- Quedan sin efecto a partir de esta fecha de publicación, los avisos por los cuales se dan a conocer los mecanismos y criterios para aplicar reducciones a las cuotas que se cobrarán por concepto de aprovechamientos y productos derivados de los servicios que se presten en Centros Deportivos, Centros Educativos, Sociales y Culturales, dependientes de la Delegación Miguel Hidalgo, publicados el día 2 de Julio de 2014 en la Gaceta Oficial del Distrito Federal.

TERCERO.- Los presentes Mecanismos y Criterios para Aplicar Reducciones en las cuotas que se cobrarán por Concepto de Aprovechamientos y Productos Derivados de los Servicios que se presten en Centros Deportivos, Educativos, Sociales y Culturales Dependientes de la Delegación Miguel Hidalgo, permanecerán vigentes, en tanto no se publiquen los mecanismos y criterios para aplicar reducciones en las cuotas que se cobrarán por concepto de aprovechamientos y productos derivados de los servicios que se presten en los centros deportivos, educativos, sociales y culturales dependientes de la Delegación Miguel Hidalgo para el ejercicio fiscal 2016

México, Distrito Federal, a los veinte días del mes de octubre de 2015.

ATENTAMENTE

(Firma)

JEFA DELEGACIONAL EN MIGUEL HIDALGO
C. BERTHA XÓCHITL GÁLVEZ RUIZ

CONVOCATORIAS DE LICITACIÓN Y FALLOS

SISTEMA DE AGUAS DE LA CIUDAD DE MÉXICO ÓRGANO DESCONCENTRADO

CONVOCATORIA No. 22

El Lic. Carlos Guerrero Ruiz, Director de Recursos Materiales y Servicios Generales, del Sistema de Aguas de la Ciudad de México (SACMEX), del Gobierno del Distrito Federal, con fundamento en los artículos 134 de la Constitución Política de los Estados Unidos Mexicanos; 26, 27 inciso a, 28, 30 fracción II y 32 de la Ley de Adquisiciones para el Distrito Federal, su Reglamento; artículos 7 fracción IV último párrafo, 119 A y 119 B del Reglamento Interior de la Administración Pública del Distrito Federal vigente; punto Octavo del Acuerdo por el que se delega en diversos servidores públicos del órgano desconcentrado denominado Sistema de Aguas de la Ciudad de México las facultades que se indican; punto 1.3.0.0 del Manual Administrativo de la Dirección General Administrativa en el Sistema de Aguas de la Ciudad de México y las normas aplicables en la materia, convoca a los interesados en participar en la **Licitación Pública Internacional LP-I/SACMEX/303/15**, para la adquisición de **Refacciones para equipos hidroneumáticos**.

Periodo de venta de bases	Junta de aclaración de bases	Acto de presentación y apertura de propuestas	Acto de fallo	Plazo de entrega
Del 27 al 29 de octubre 2015.	30 de octubre de 2015 17:00 horas.	5 de noviembre de 2015 10:00 horas.	12 noviembre de 2015 12:00 horas.	15 de diciembre de 2015.

Partida	Descripción	Cantidad	Unidad
1	Kits corta raíces de 1" para diámetros de 6" a 16", número de parte 123010307.	1	Pieza
2	Cople fluido, número de parte U47827.	1	Pieza
3	Boquilla doble grado 17/24 para limpieza y preparación de colectores, número de parte 118001003.	3	Pieza
4	Manguera de nylon de 6" x 100 metros para descarga, número de parte 123010293.	2	Rollo
5	Disco impulsor de 38" de diámetro, incluye cople ajustador, número de parte U25975.	4	Pieza

Lugar y horario de entrega:	La entrega de los bienes objeto de la licitación se realizará en el Almacén Central, sito en Sur 24 No. 351, entre oriente 255 y 259, Colonia Agrícola Oriental, Delegación Iztacalco, en México, Distrito Federal, de lunes a viernes de 9:00 a 18:00 horas, a nivel de piso en bodega.
Precio de las bases en convocante y mediante depósito bancario:	\$ 1,100.00 (un mil cien pesos 00/100 m.n.)
Forma de pago de Bases:	Convocante.- El pago se deberá efectuar en días hábiles de 9:00 a 15:00 horas en la Oficina de Retribución Salarial al Personal, ubicada en la planta baja de las oficinas centrales del SACMEX, mediante cheque certificado o de caja a favor de la Secretaría de Finanzas del Distrito Federal, librado por la persona física o moral interesada, expedido por institución bancaria establecida en el Distrito Federal o área metropolitana (Atizapán, Tlalnepantla, Ecatepec, Naucalpan o Nezahualcóyotl). Depósito Bancario.- El pago se deberá efectuar a nombre de la Secretaría de Finanzas del Distrito Federal, debiendo contener completas las siguientes referencias: número de cuenta de Banco Santander, S.A. 65501123467, número de sociedad 06D3, Registro Federal de Contribuyentes (del interesado) y número de Licitación.

Servidores públicos responsables de la Licitación:

Lic. Carlos Guerrero Ruiz, Director de Recursos Materiales y Servicios Generales, Lic. Cecilia Alejandra Del Conde Rodríguez, Subdirectora de Adquisiciones, José Héctor Mendoza Santoyo, Jefe de la Unidad Departamental de Licitaciones Públicas de Adquisiciones, Ing. Martín Tadeo Huerta Hernández, Jefe de la Unidad Departamental de Contratación de Servicios y Lic. María Alicia Sosa Hernández, Jefa de la Oficina de Convocatorias y Publicaciones.

* El periodo de venta de bases y las fechas en las que se llevarán a cabo los eventos de la licitación se consideran a partir de la publicación de esta convocatoria en la Gaceta Oficial del Distrito Federal.

* Las bases y especificaciones se encuentran disponibles para su consulta en Internet: www.sacmex.gob.mx o en la Subdirección de Adquisiciones, sito en Nezahualcóyotl No. 109, 6° piso, Colonia Centro, Delegación Cuauhtémoc, en México, Distrito Federal, Código Postal 06080, de 9:00 a 15:00 y 17:00 a 19:00 horas, en días hábiles, atención de la Lic. María Alicia Sosa Hernández, teléfono 5130 44 44, extensiones 1611 y 1612. Los interesados podrán acudir a revisar las bases sin costo alguno, pero para participar será requisito cubrir su costo.

* Los Actos de Junta de Aclaración de Bases, Primera Etapa: Acto de Presentación y Apertura de Propuestas y la Segunda Etapa: Acto de Fallo, se celebrarán en la Sala de Juntas de la Dirección General Administrativa, ubicada en el 6° piso del edificio sede del SACMEX, sito en Nezahualcóyotl No. 109, Colonia Centro, Delegación Cuauhtémoc, en México, Distrito Federal, Código Postal 06080.

* El pago de los bienes se realizará en moneda nacional, a los 20 días naturales siguientes a la fecha de aceptación de las facturas debidamente requisitadas.

* La licitación no considera el otorgamiento de anticipo.

* La información adicional deberá presentarse en español.

* Las propuestas deberán presentarse en español.

* No podrán participar las personas físicas o morales que se encuentren en los supuestos contenidos en los artículos 39 de la Ley de Adquisiciones para el Distrito Federal y 47 fracción XXIII de la Ley Federal de Responsabilidades de los Servidores Públicos.

* La Licitación no está considerada bajo la cobertura de algún tratado de libre comercio.

* Para coadyuvar al mejor desarrollo de la Junta de Aclaración de Bases, se solicita a los interesados que adquieran las bases, remitir sus dudas por escrito, de acuerdo al anexo que se incluye en las bases, al correo electrónico sara.ocampo@sacmex.df.gob.mx, previo a la fecha del evento.

México, Distrito Federal, a 21 de octubre de 2015.

(Firma)

Lic. Carlos Guerrero Ruiz.

Director de Recursos Materiales y Servicios Generales.

Sistema de Aguas de la Ciudad de México.

**GOBIERNO DEL DISTRITO FEDERAL
SECRETARÍA DE DESARROLLO SOCIAL**

CONVOCATORIA No. 02

La Lic. Julieta González Méndez, Directora General de Administración de la Secretaría de Desarrollo Social del Distrito Federal, con fundamento en los artículos 134 de la Constitución Política de los Estados Unidos Mexicanos; 26, 27 inciso a, 28, 30 fracción I, 32 y 43 de la Ley de Adquisiciones para el Distrito Federal, su Reglamento; 15 fracción VI, 16 fracción IV y 28 de la Ley Orgánica de la Administración Pública del Distrito Federal, 7° fracción VI del Reglamento Interior de la Administración Pública del Distrito Federal vigente; Artículo Segundo del Acuerdo publicado en la Gaceta Oficial del Distrito Federal, el 29 de febrero de 2012 y las normas aplicables en la materia, convoca a los interesados en participar en la **Licitación Pública Nacional LPN-SEDESO-002-2015**, para la contratación del servicio de **Mantenimiento y Conservación de Centros de Asistencia e Integración Social**.

Periodo de venta de bases	Visita a instalaciones	Junta de aclaración de bases	Acto de presentación y apertura de propuestas	Acto de fallo	Plazo de entrega
Del 27 al 29 de octubre de 2015.	30 de octubre de 2015 9:30 horas.	3 de noviembre de 2015 10:00 horas.	4 de noviembre de 2015 10:00 horas.	6 noviembre de 2015 10:00 horas.	Máximo el 28 de diciembre de 2015.

Partida	Descripción	Cantidad	Unidad
1	Mantenimiento y Conservación del Centro de Asistencia e Integración Social, Cuautepec, Quetzalcóatl III.	1	contrato
2	Mantenimiento y Conservación del Centro de Asistencia e Integración Social, Azcapotzalco.	1	contrato
3	Mantenimiento y Conservación del Centro de Asistencia e Integración Social, Coruña Hombres.	1	contrato
4	Mantenimiento y Conservación del Centro de Asistencia e Integración Social, Torres de Potrero.	1	contrato
5	Mantenimiento y Conservación del Centro de Asistencia e Integración Social, Plaza del Estudiante.	1	contrato

Lugar y horario de prestación de los servicios:	Los servicios se prestarán en los Centros de Asistencia e Integración Social que se enlistan, de lunes a viernes de 8:00 a 18:00 horas: Cuautepec, Quetzalcóatl, sita en Cometa s/n, Colonia Cuautepec Barrio Alto, Delegación Gustavo A. Madero. Código Postal 07100, atrás del Reclusorio Norte, en México, Distrito Federal. Azcapotzalco, sita en Avenida del Rosario s/n, Colonia San Martin Xochináhuac, Delegación Azcapotzalco, Código Postal 02120 , en México, Distrito Federal. Coruña Hombres, sita en Sabadel s/n casi esquina con Canal de Garay (Periférico Oriente), Colonia Bellavista, Delegación Iztapalapa , en México, Distrito Federal. Torres de Potrero, sita en Felipe Ángeles Esquina Boca Negra s/n, Colonia Torres de Potrero, Delegación Álvaro Obregón, en México, Distrito Federal. Plaza del Estudiante, sita en Sur 65 A número 3246, Colonia Viaducto Piedad, Delegación Iztacalco, entre Coruña y Santa Anita, en México, Distrito Federal.
Precio de las bases en convocante y mediante depósito bancario:	\$ 2,500.00 (dos mil quinientos pesos 00/100 m.n.)

Forma de pago de Bases:	Convocante.- El pago se deberá efectuar en días hábiles de 9:00 a 15:00 horas en la Subdirección de Recursos Materiales, mediante cheque certificado o de caja a favor de la Secretaría de Finanzas del Distrito Federal, librado por la persona física o moral interesada, expedido por institución bancaria establecida en el Distrito Federal o área metropolitana (Atizapán, Tlalnepantla, Ecatepec, Naucalpan o Nezahualcóyotl). Depósito Bancario.- El pago se deberá efectuar a nombre de la Secretaría de Finanzas del Distrito Federal, debiendo contener completas las siguientes referencias: número de cuenta de Banco Santander, S.A. 65501123467, número de sociedad 08 C0 01, Registro Federal de Contribuyentes (del interesado) y número de Licitación.
-------------------------	---

Servidores públicos responsables de la Licitación:

La Lic. Julieta González Méndez, Directora General de Administración y el Lic. Jesús Morales Garza, Subdirector de Recursos Materiales.

* El periodo de venta de bases y las fechas en las que se llevarán a cabo los eventos de la licitación se consideran a partir de la publicación de esta convocatoria en la Gaceta Oficial del Distrito Federal.

* Las bases y especificaciones se encuentran disponibles para su consulta en Internet: www.sds.df.gob.mx, o en la Subdirección de Adquisiciones, sito en Diagonal 20 de Noviembre No. 294, 2º piso, Colonia Doctores, Delegación Cuauhtémoc, en México, Distrito Federal, Código Postal 06600, de 9:00 a 15:00 y 17:00 a 19:00 horas, en días hábiles, teléfonos 5522 6790 y 5522 6721. Los interesados podrán acudir a revisar las bases sin costo alguno, pero para participar será requisito cubrir su costo.

* Para la visita a las instalaciones, se iniciará en la Subdirección de Recursos Materiales, los Actos de Junta de Aclaración de Bases, Primera Etapa: Acto de Presentación y Apertura de Propuestas y la Segunda Etapa: Acto de Fallo, se celebrarán en la Sala de Juntas de la Dirección General de Administración, sita en Diagonal 20 de Noviembre No. 294, Colonia Doctores, Delegación Cuauhtémoc, en México, Distrito Federal, Código Postal 06600.

* El pago de los servicios se realizará en moneda nacional, a los 20 días naturales siguientes a la fecha de aceptación de las facturas debidamente requisitadas.

* La licitación no considera el otorgamiento de anticipo.

* Las propuestas deberán presentarse en español.

* No podrán participar las personas físicas o morales que se encuentren en los supuestos contenidos en los artículos 39 de la Ley de Adquisiciones para el Distrito Federal y 47 fracción XXIII de la Ley Federal de Responsabilidades de los Servidores Públicos.

* La Licitación no está considerada bajo la cobertura de algún tratado de libre comercio.

* Para coadyuvar al mejor desarrollo de la Junta de Aclaración de Bases, se solicita a los interesados que adquieran las bases, remitir sus dudas por escrito, de acuerdo al anexo que se incluye en las bases, al correo electrónico jmoralesg@sds.df.gob.mx, previo a la fecha del evento.

México, Distrito Federal, a 22 de octubre de 2015.

(Firma)

Lic. Julieta González Méndez.
Directora General de Administración.

**GOBIERNO DEL DISTRITO FEDERAL
SECRETARÍA DE SEGURIDAD PÚBLICA**

Convocatoria: 05

Lic. Guillermo Escobar Cruz, Director de Adquisiciones, Almacenes y Aseguramiento de la Secretaría de Seguridad Pública en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134, y de conformidad con los artículos **26, 27 inciso a) 28, 30 Fracción I, 33, 44 y 58** la Ley de Adquisiciones para el Distrito Federal, se convoca a los interesados a participar en la Licitación Pública Nacional relativa para la adquisición de “**Bienes Informáticos**”, para la Secretaría de Seguridad Pública del Distrito Federal, de conformidad con lo siguiente:

Licitación Pública Nacional

No. de licitación	Costo de las bases	Fecha para adquirir bases	Junta de aclaraciones	Primera Etapa de Recepción del sobre Único de la Documentación Legal, Administrativa y Propuestas Técnica y Económica	Segunda Etapa de Lectura de dictamen y fallo
3000-1066-05-2015	\$6,000.00	27, 28 y 29 de Octubre de 2015 de 8:00 a 15:00 hrs.	30/10/2015	05/11/2015	12/11/2015
Partida	Clave CABMS	Descripción		Cantidad	Unidad de Medida
Varias		BIENES INFORMÁTICOS		LAS INDICADAS EN LAS BASES	Equipo

- Las Bases de la Licitación se encuentran disponibles los días 27, 28 y 29 de Octubre para consulta en: Av. José Ma. Izazaga Número 89 – 10°. Piso, Colonia Centro, C.P. 06080, Delegación Cuauhtémoc, México Distrito Federal, teléfono: 57-16-77-00, ext. 7220; La forma de pago es: A través de ventanilla este será a la cuenta número **00100911771 con número de referencia 11010519 dicho depósito deberá realizarse en la institución bancaria SCOTIABANK INVERLAT, S.A. y canjearse por el recibo correspondiente ante la Jefatura de Unidad Departamental de Compras de Bienes Especializados de la Convocante.**
- La **Junta de aclaraciones** se llevará a cabo el día **30 de Octubre de 2015 a las 11:00 hrs.** en: la sala de juntas de la Dirección General de Recursos Materiales de la Secretaría de Seguridad Pública del Distrito Federal, ubicado en la calle de José María Izazaga No. 89 décimo piso, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06080, en esta Ciudad de México Distrito Federal.
- La Primera Etapa de **Recepción del Sobre Único de la Documentación Legal, Administrativa; Propuestas Técnica y Económica** se efectuará el día **05 de Noviembre de 2015 a las 11:00 hrs.** en: la sala de juntas de la Dirección General de Recursos Materiales de la Secretaría de Seguridad Pública del Distrito Federal, ubicado en la calle de José María Izazaga No. 89 décimo piso, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06080, en esta Ciudad de México Distrito Federal.
- La Segunda Etapa de **Lectura de Dictamen y Emisión de Fallo** se efectuara el día **12 de Noviembre de 2015 a las 11:00 hrs.,** en: la sala de juntas de la Dirección General de Recursos Materiales de la Secretaría de Seguridad Pública del Distrito Federal, ubicado en la calle de José María Izazaga No. 89 décimo piso, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06080, en esta Ciudad de México 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: de acuerdo a lo establecido en Bases.
- Plazo de entrega: de acuerdo a lo establecido en Bases.
- El pago se realizará: de acuerdo a lo establecido en Bases.
- Ninguna de las condiciones establecidas en las Bases de Licitación, así como las proposiciones presentadas por los licitantes, podrán ser negociadas.

(Firma)

MEXICO DISTRITO FEDERAL A 20 DE OCTUBRE DE 2015.
LIC. GUILLERMO ESCOBAR CRUZ
DIRECTOR DE ADQUISICIONES, ALMACENES Y ASEGURAMIENTO

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
INSTITUTO PARA LA ATENCIÓN Y PREVENCIÓN DE LAS ADICCIONES EN LA CIUDAD DE MÉXICO
Convocatoria No. 029

El Lic. Carlos Eduardo Moreno Aguilar, Director de Administración del Instituto para la Atención y Prevención de las Adicciones en la Ciudad de México (IAPA), y en cumplimiento con las disposiciones que establece la Constitución Política de los Estados Unidos Mexicanos en su artículo 134, lo dispuesto en los artículos 26, 27 inciso a), 28, 30 fracción I, 32 y 43 de la Ley de Adquisiciones para el Distrito Federal, artículo 36 del Reglamento de la Ley de Adquisiciones para el Distrito Federal, en el numeral 4.3.1 de la Circular Uno, y lo establecido en el Estatuto Orgánico del IAPA en el artículo 27 fracción II, XIII, XXXIV y XXXV, convoca a prestadores de servicios, y a todos los interesados, con la finalidad de conseguir mejores precios y condiciones de entrega por parte de los proveedores, en participar en la Licitación Pública Nacional No: **LPN/DA/CRHM/029/2015** para el Servicio Integral para el Desarrollo e Impartición del Curso “Manejo Clínico del Paciente con Consumo Problemático de Alcohol, Tabaco y otras Drogas” dirigido a los Responsables de los Establecimientos Especializados en Adicciones:

No. De Licitación	Costo de las bases	Fecha límite para adquirir las bases	Visita a las instalaciones	Junta de Aclaraciones	Presentación y Apertura de Propuestas	Fallo
LPN/DA/CRHM/029/2015	\$1,000.00	30/10/2015 15:00 hrs	No Aplica	03/11/2015 12:00 hrs	05/11/2015 12:00 hrs	09/11/2015 12:00 hrs.
Partida	Descripción				Cantidad	Unidad de Medida
1	Servicio Integral para el Desarrollo e Impartición del Curso “Manejo Clínico del Paciente con Consumo Problemático de Alcohol, Tabaco y otras Drogas” dirigido a los Responsables de los Establecimientos Especializados en Adicciones.				1	Servicio

Las bases de licitación se encuentran disponibles para su consulta y venta en la Subdirección de Recursos Materiales y Servicios Generales del IAPA, ubicado en Avenida Rio Mixcoac #234, Primer Piso, Colonia Acacias, Delegación Benito Juárez, C.P. 03240, México, D.F., con número de teléfono: 46313035 ext. 1304, los días **27, 28, 29 y 30 de octubre 2015 en un horario de 10:00 a 15:00 horas**. El pago se efectuará mediante **cheque certificado o de caja o depósito** a favor del **Instituto para la Atención y Prevención de las Adicciones en la Ciudad de México** en la cuenta **0182029820**, ó mediante transferencia electrónica a la cuenta **CLABE 012180001820298200** de la Institución Bancaria BBVA Bancomer. Los plazos señalados en la Convocatoria se computarán a partir de su publicación en la Gaceta Oficial del Distrito Federal. La junta de aclaración de bases, así como la primera y segunda etapa del proceso licitatorio se llevarán a cabo, de acuerdo a los lugares que se señalan en las bases de licitación. El idioma en que deberán presentarse las propuestas será en español. La moneda en que deberán cotizarse las ofertas será en moneda nacional (peso mexicano). No se otorgarán anticipos. El lugar de la prestación del servicio será de conformidad con lo establecido en las bases. La forma de pago será dentro de los 20 días naturales posteriores a la fecha de aceptación de las facturas debidamente requisitadas. Ninguna de las condiciones establecidas en las bases de licitación, así como las proposiciones técnicas presentadas por los licitantes podrán ser negociadas, salvo la propuesta económica, ya que podrán ofertar un precio más bajo en relación al originalmente ofertado, una vez que la convocante haya comunicado el resultado del dictamen.

MÉXICO, D.F., A 20 DE OCTUBRE DE 2015
LIC. CARLOS EDUARDO MORENO AGUILAR
 DIRECTOR DE ADMINISTRACIÓN
 (Firma)

SECCIÓN DE AVISOS

PREVENCO, S.A. de C.V.
BALANCE GENERAL AL 13 DE AGOSTO DE 2015
(EN LIQUIDACION)

Activo Circulante	\$50,000.00
Activo Fijo	\$0.00
Activo Diferido	\$0.00
TOTAL ACTIVO	\$50,000.00
Pasivo	\$50,000.00
Capital Social	\$0.00
Ejercicios Anteriores	\$0.00
TOTAL PASIVO CAPITAL	\$50,000.00

En cumplimiento de lo dispuesto por el artículo 247 fracción II de la Ley General de Sociedades Mercantiles, se publica el Balance Final de liquidación de la Sociedad.

ATENTAMENTE
(Firma)
C. JOSÉ GABRIEL TORRES GONZÁLEZ
LIQUIDADOR

PIP, PROTECCIÓN INTEGRAL PATRIMONIAL, S.A. de C.V.
BALANCE GENERAL AL 25 DE MAYO DE 2015
(EN LIQUIDACION)

Activo Circulante	\$50,000.00
Activo Fijo	\$0.00
Activo Diferido	\$0.00
TOTAL ACTIVO	\$50,000.00
Pasivo	\$50,000.00
Capital Social	\$0.00
Ejercicios Anteriores	\$0.00
TOTAL PASIVO CAPITAL	\$50,000.00

En cumplimiento de lo dispuesto por el artículo 247 fracción II de la Ley General de Sociedades Mercantiles, se publica el Balance Final de liquidación de la Sociedad.

ATENTAMENTE
(Firma)
C. J. CONCEPCIÓN GONZÁLEZ CENTENO
LIQUIDADOR

BENEFICIOS ON LINE, S.A. de C.V.
BALANCE GENERAL AL 13 DE AGOSTO DE 2015
(EN LIQUIDACION)

Activo Circulante	\$50,000.00
Activo Fijo	\$0.00
Activo Diferido	\$0.00
TOTAL ACTIVO	\$50,000.00
Pasivo	\$50,000.00
Capital Social	\$0.00
Ejercicios Anteriores	\$0.00
TOTAL PASIVO CAPITAL	\$50,000.00

En cumplimiento de lo dispuesto por el artículo 247 fracción II de la Ley General de Sociedades Mercantiles, se publica el Balance Final de liquidación de la Sociedad.

ATENTAMENTE
(Firma)
C. JOSÉ GABRIEL TORRES GONZÁLEZ
LIQUIDADOR

APLICA METROPOLITANA, S.A. de C.V.
BALANCE GENERAL AL 13 DE AGOSTO DE 2015
(EN LIQUIDACION)

Activo Circulante	\$50,000.00
Activo Fijo	\$0.00
Activo Diferido	\$0.00
TOTAL ACTIVO	\$50,000.00
Pasivo	\$50,000.00
Capital Social	\$0.00
Ejercicios Anteriores	\$0.00
TOTAL PASIVO CAPITAL	\$50,000.00

En cumplimiento de lo dispuesto por el artículo 247 fracción II de la Ley General de Sociedades Mercantiles, se publica el Balance Final de liquidación de la Sociedad.

ATENTAMENTE
(Firma)
C. JOSÉ GABRIEL TORRES GONZÁLEZ
LIQUIDADOR

**“MASTER LACE MANUFACTURING”, S.A. DE C.V.
BALANCE FINAL DE LIQUIDACIÓN AL 30 DE JUNIO DE 2015.**

ACTIVO		PASIVO	
ACTIVO CIRCULANTE	\$	PASIVO A CORTO PLAZO	\$
Caja y Bancos	20,348	Proveedores	53,174
Deudores Diversos	652,717	Acreedores Diversos	260,827
Inventarios	<u>523,126</u>	Impuestos Por Pagar	<u>135,523</u>
TOTAL DEL ACTIVO CIRCULANTE	1,196,191	TOTAL DEL PASIVO	449,523
ACTIVO FIJO		CAPITAL CONTABLE	
Maquinaria y Equipo	4,988,445	Capital Social	18,443,000
Equipo Oficina y Muebles	65,735	Reserva Legal	113,194
Automóviles y Camiones	1,247,913	Utilidad del Ejercicio	40,264
Equip Comput Electrónico	20,730	Pérdidas Acumuladas de Ejercicios Anteriores	<u>-17,167,401</u>
Depreciación	<u>-5,756,954</u>	TOTAL DEL CAPITAL CONTABLE	1,429,057
TOTAL DEL ACTIVO FIJO	565,869		
ACTIVO DIFERIDO			
Gastos de Instalación	235,859		
Mejoras al local	494,605		
Amortización Acumulada	<u>-613,943</u>		
TOTAL DEL ACTIVO DIFERIDO	116,521		
TOTAL DEL ACTIVO	<u>1,878,580</u>	TOTAL DEL PASIVO Y DEL CAPITAL CONTABLE	<u>1,878,580</u>

México, D.F., a 10 de Septiembre de 2015.

(Firma)

SILVIA SILVA HERRERA
LIQUIDADORA

SKY TRADE, S.A. de C.V.
BALANCE GENERAL AL 13 DE AGOSTO DE 2015
(EN LIQUIDACION)

Activo Circulante	\$50,000.00
Activo Fijo	\$0.00
Activo Diferido	\$0.00
TOTAL ACTIVO	\$50,000.00
Pasivo	\$50,000.00
Capital Social	\$0.00
Ejercicios Anteriores	\$0.00
TOTAL PASIVO CAPITAL	\$50,000.00

En cumplimiento de lo dispuesto por el artículo 247 fracción II de la Ley General de Sociedades Mercantiles, se publica el Balance Final de liquidación de la Sociedad.

ATENTAMENTE
(Firma)
C. JOSÉ GABRIEL TORRES GONZÁLEZ
LIQUIDADOR

“GRUPO EMPRESARIAL VIGA IZTAPALAPA TEPITO”, S.A. DE C.V.

AVISO

De conformidad a lo previsto en el artículo 9º. de la Ley General de Sociedades Mercantiles y a la resolución tomada en Asamblea General Extraordinaria de accionistas de la Sociedad “GRUPO EMPRESARIAL VIGA IZTAPALAPA TEPITO”, S.A. DE C.V., celebrada el 5 de mayo de 2015 a las 16:00 horas en el domicilio social, bajo la siguiente:

ORDEN DEL DIA

- 1.....
- 2.- REDUCCION DEL CAPITAL SOCIAL FIJO POR \$10,000.00 (DIEZ MIL PESOS, 00/100 M.N.)
- 3.....
- 4.- DESIGNACION DE DELEGADO ESPECIAL.

ATENTAMENTE.
MEXICO, D.F., A 7 DE SEPTIEMBRE DE 2015.
JOSE MARIO ISLAS SANDOVAL
PRESIDENTE DEL CONSEJO DE ADMINISTRACION y
DELEGADO ESPECIAL.
(Firma)

IMAGEN Y COMPUTACION S.C.

15 de Octubre de 2015

ACTIVO		PASIVO	
CIRCULANTE:		CORTO PLAZO:	
CAJA Y BANCOS	0.00	PROVEEDORES	0.00
CLIENTES	0.00	ACREEDORES DIVERSOS	0.00
DEUDORES DIVERSOS	0.00	IMPUESTO POR PAGAR	0.00
IMPUESTOS ANTICIPADOS	0.00	IVA POR PAGAR	0.00
IVA ACREDITABLE	0.00	SUMA PASIVO	<u>0.00</u>
SUMA CIRCULANTE	<u>0.00</u>		
		CAPITAL	
FIJO		CAPITAL SOCIAL	0.00
MOBILIARIO Y EQUIPO DE OFICINA	0.00	RESULTADO DE EJERCICIOS ANTERIORES	0.00
EQUIPO DE COMPUTO	0.00	RESULTADO DE EJERCICIO	0.00
EQUIPO DE TRANSPORTE	0.00	SUMA CAPITAL	<u>0.00</u>
SUMA FIJO	<u>0.00</u>		
TOTAL ACTIVO	<u>0.00</u>	TOTAL PASIVO CAPITAL	<u>0.00</u>

JAVIER ANZALDO VELAZQUEZ
LIQUIDADOR
(Firma)

COMERCIALIZADORA PILLO GRILLO, S.A. DE C.V.

15 de Octubre de 2015

ACTIVO		PASIVO	
CIRCULANTE:		CORTO PLAZO:	
CAJA Y BANCOS	0.00	PROVEEDORES	0.00
CLIENTES	0.00	ACREEDORES DIVERSOS	0.00
DEUDORES DIVERSOS	0.00	IMPUESTO POR PAGAR	0.00
IMPUESTOS ANTICIPADOS	0.00	IVA POR PAGAR	0.00
IVA ACREDITABLE	0.00	SUMA PASIVO	<u>0.00</u>
SUMA CIRCULANTE	<u>0.00</u>		
		CAPITAL	
FIJO		CAPITAL SOCIAL	0.00
MOBILIARIO Y EQUIPO DE OFICINA	0.00	RESULTADO DE EJERCICIOS ANTERIORES	0.00
EQUIPO DE COMPUTO	0.00	RESULTADO DE EJERCICIO	0.00
EQUIPO DE TRANSPORTE	0.00	SUMA CAPITAL	<u>0.00</u>
SUMA FIJO	<u>0.00</u>		
TOTAL ACTIVO	<u>0.00</u>	TOTAL PASIVO CAPITAL	<u>0.00</u>

JAVIER ANZALDO VELAZQUEZ
LIQUIDADOR
(Firma)

E D I C T O S**EDICTO**

EN LOS AUTOS DEL JUICIO ESPECIAL DE EXTINCIÓN DE DOMINIO PROVIDO POR GOBIERNO DEL DISTRITO FEDERAL en contra de ALBERTA OCHOA CATARINO Y/O ALBERTA OCHOA DE MOLINA Y JOSE LEONOR MOLINA SIERRA, EXPEDIENTE NUMERO 867/2015, SECRETARIA "A", EL C. JUEZ OCTAVO DE LO CIVIL ORDENO SE NOTIFICARAN POR EDICTOS EL AUTO DE FECHA UNO DE OCTUBRE DEL AÑO DOS MIL QUINCE QUE A LA LETRA DICE:--

LA SECRETARÍA DE ACUERDOS da cuenta, al C. Juez con la demanda suscrita por la Licenciada **MARÍA GUADALUPE CERVANTES DÍAZ**, en su carácter de Agente del Ministerio Público Especializado en Procedimiento de Extinción de Dominio de la Procuraduría General de Justicia del Distrito Federal, y en representación del **GOBIERNO DEL DISTRITO FEDERAL**, siendo un **tomo de la Averiguación Previa número FDTP/TP-1/T1/050/15-04 D3, constante de ochocientas sesenta fojas útiles, expediente FEED/T1/050/15-06 constante de ciento cuarenta y un fojas útiles un cuaderno de actuaciones originales y veinticinco copias certificadas de las constancias de los nombramientos de los diversos Ministerios Públicos especializados en Extinción de Dominio, remitidos por la Oficialía de Partes Común de este Tribunal, con dos juegos de traslado de demanda,** mismos que se reciben el día de hoy uno de octubre del dos mil quince, siendo las nueve horas con dos minutos. Conste.

México, Distrito Federal, a uno de octubre del año dos mil quince.

Con el escrito de cuenta, anexos y copias simples que se acompañan, se forma expediente y se registra como corresponde en el Libro de Gobierno de este Juzgado, bajo el número de expediente **867/2015**. Se ordena guardar los documentos exhibidos como base de la acción en el Seguro del Juzgado. Se tiene por presentado a la Licenciada **MARÍA GUADALUPE CERVANTES DÍAZ** en su carácter de Agente del Ministerio Público Especializado en el Procedimiento de Extinción de Dominio de la Procuraduría General de Justicia del Distrito Federal en representación del **GOBIERNO DEL DISTRITO FEDERAL**, personalidad que se le reconoce de conformidad con las copias certificadas del acuerdo número A/002/11 de catorce de febrero del año dos mil catorce, del que se advierte la calidad con la que se ostenta, el que se manda agregar a los autos para que surta los efectos legales correspondientes. Se tiene por reconocido el carácter de C. Agentes del Ministerio Público a los Licenciados que se indican en el escrito de demanda en términos de los nombramientos que se exhiben, por señalado el domicilio que indica para oír y recibir notificaciones y documentos, y se tienen por autorizados a los licenciados designados en términos del cuarto párrafo del artículo 112 del Código de Procedimientos Civiles para el Distrito Federal de aplicación supletoria a la ley de Extinción de Dominio del Distrito Federal, de las que se acompaña copia certificada de la constancia de registro que indica de conformidad con el acuerdo número 21-19/11 emitido por el Consejo de la Judicatura de este Tribunal.

En términos del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos, 1, 2, 3, fracción II, 4, 5 **fracción III**, 11 fracciones I, II, III, IV y V, 14, 32, 34, 35, 38, 41 último párrafo y 47 de la Ley de Extinción de Dominio para el Distrito Federal; 1, 2, 3, 20, 24, 25, 30, 35 y 38 del Reglamento de la Ley de Extinción de Dominio para el Distrito Federal; 1, 6, 10 13, 13, 18, 19, 747, 750, 751, 752, 763, 764, 772, 774, 785, 790, 791, 794, 828 fracción IV, 830 del Código Civil vigente para el Distrito Federal 1, 2, 29, 44, 55, 95, 112 fracción II, 143, 255, 256, 257, 258, 278, 285, 286, 289, 291, 292, 294, 294, 296, 298, 308, 310, 311, 312, 327, 334, 335, 336, 346, 373, 379, 380, 402y 403 del Código de Procedimientos Civiles de aplicación supletoria a la Ley Especial citada, y conforme al artículo 3 Fracción II y IV del mismo ordenamiento, se admite a trámite la demanda planteada en la **VÍA ESPECIAL** y en ejercicio de la **ACCIÓN DE EXTINCIÓN DE DOMINIO** interpuesta en contra de: **ALBERTA OCHOA CATARINO y/o ALBERTA OCHOA DE MOLINA y JOSÉ LEONOR MOLINA SIERRA** como propietarios y titulares registrales del inmueble ubicado en **CALLE IZAMAL MANZANA 134, LOTE 22, COLONIA LOMAS DE PADIERNA, DELEGACION TLALPAN, C.P. 14240, MÉXICO DISTRITO FEDERAL, IDENTIFICADO REGISTRALMENTE DE ACUERDO CON EL FOLIO REAL NÚMERO 21812, LOTE 22, MANZANA 134, ZONA VIII, LOTE VEINTIDÓS, MANZANA CIENTO TREINTA Y CUATRO, ZONA OCHO ROMANO, COLONIA PADIERNA DELEGACIÓN TLALPAN, MÉXICO DISTRITO FEDERAL, CON UNA SUPERFICIE DE 250.00 M2**, acción que se ejercita con base en las actuaciones ministeriales que se contienen en las copias certificadas que acompañan de la Averiguación Previa número **FFDTP/TP-1/T1/050/15-04 D3 expediente FEED/T1/050/15-06**, así como en las razones y consideraciones legales que se expresan en el escrito de cuenta.

Como lo manifiesta la parte actora, **POR MEDIO DE NOTIFICACIÓN PERSONAL** emplácese a: **JOSÉ LEONOR MOLINA SIERRA Y ALBERTA OCHOA CATARINO y/o ALBERTA OCHOA DE MOLINA EN SU CARÁCTER DE PARTE AFECTADA** como propietarios del inmueble ubicado en **CALLE IZAMAL MANZANA 134, LOTE 22, COLONIA LOMAS DE PADIERNA, DELEGACION TLALPAN, C.P. 14240, MÉXICO DISTRITO FEDERAL, IDENTIFICADO REGISTRALMENTE DE ACUERDO CON EL FOLIO REAL NÚMERO 21812, LOTE 22, MANZANA 134, ZONA VIII, LOTE VEINTIDÓS, MANZANA CIENTO TREINTA Y CUATRO, ZONA OCHO**

ROMANO, COLONIA PADIERNA DELEGACIÓN TLALPAN, MÉXICO DISTRITO FEDERAL, CON UNA SUPERFICIE DE 250.00 M2, para que en el término de **DIEZ DÍAS HÁBILES** contados a partir del día siguiente a la notificación, comparezcan por escrito, por sí o por sus representantes legales a manifestar lo que a su derecho convenga, así como para que ofrezcan las pruebas que las justifiquen, conforme a lo dispuesto por el artículo 25 de la Ley de Extinción de Dominio para el Distrito Federal, apercibida la afectada que en caso de no comparecer a este procedimiento y de no ofrecer pruebas dentro del término otorgado, se declarará precluido su derecho, con fundamento en el artículo 40 fracción V del citado ordenamiento legal. Prevéngase a la afectada para que señale domicilio dentro de la jurisdicción de este Juzgado para oír y recibir notificaciones, con el apercibimiento que de no hacerlo las notificaciones posteriores, incluso las de carácter personal le surtirán sus efectos a través de boletín judicial, conforme el artículo 112 del Código de Procedimientos Civiles para el Distrito Federal de aplicación supletoria, elabórense las cédulas de notificación y túrnense las mismas al C. Actuario para que emplace a la parte afectada.

Mediante **NOTIFICACIÓN PERSONAL** y a efecto de emplazar a juicio en su calidad de víctima a la C. **ANA LAURA PÉREZ JAIMES** y con entrega de las copias de traslado de la demanda y anexos que se acompañan, notifíquesele de la demanda para que en el término de **DIEZ DÍAS** haga valer los derechos que le corresponda, respecto de la reparación del daño sufrido en su calidad de víctima, en términos de los artículos 8 de la Ley de Extinción de Dominio para el Distrito Federal, y en su caso ofrezca las pruebas que estime pertinentes, aunadas a las que, el Ministerio Público Especializado obtenga para acreditar dicha reparación, apercibiendo a la víctima que, en caso de no comparecer a este procedimiento y de no ofrecer pruebas dentro del término otorgado, se declarará precluido su derecho. Asimismo, se le apercibe para que señale domicilio dentro de la jurisdicción de este juzgado, ya que en caso de no hacerlo las posteriores notificaciones deberán surtirle por Boletín Judicial en términos del artículo 112 del Código de Procedimientos Civiles del Distrito Federal de aplicación supletoria, por lo que se instruye a la persona del turno y a la C. Secretaria Actuarial adscrita a este Juzgado para que al momento de llevar a cabo la diligencia, no asiente en la cédula los datos personales de la víctima, específicamente el domicilio de la misma con la finalidad de proteger la intimidad y bienestar de dicha víctima, por lo que se ordena guardar en el seguro del Juzgado el sobre cerrado que se acompaña que se dice contener los datos personales de dicha víctima.

De conformidad con el artículo 35 en relación con el artículo 40, de la Ley de Extinción de Dominio para el Distrito Federal, publíquese el presente proveído por tres veces, de tres en tres días, debiendo mediar entre cada publicación dos días hábiles en la Gaceta Oficial del Distrito Federal, en el Boletín Judicial del Tribunal Superior de Justicia del Distrito Federal, así como en el Periódico **“EL SOL DE MÉXICO”**, llamando a las personas que se consideren afectadas, terceros, víctimas u ofendidos para que comparezcan a este procedimiento en el término de DIEZ DÍAS HÁBILES contados a partir del día siguiente de la última publicación a manifestar lo que a su interés convenga; quedando los edictos respectivos a partir de esta fecha, a disposición del Agente del Ministerio Público ocursoante para su debida tramitación.

En lo que respecta a las pruebas que se ofrecen en el escrito de cuenta, de conformidad con el artículo 41 de la Ley de Extinción de Dominio del Distrito Federal, se admiten las siguientes:

- **LA DOCUMENTAL PÚBLICA** relativas a las copias certificadas de la Averiguación Previa número FDTP/TP-1/T1/050/15-04 D3, de la Fiscalía Central en Investigación para la atención del delito de trata de personas de la Procuraduría General de Justicia del Distrito Federal, ofrecidas en el **apartado uno** del capítulo de pruebas del escrito de cuenta.

- **LA DOCUMENTAL PÚBLICA** consistente en las copias certificadas del expediente administrativo expediente FEED/T1/050/15-06, ofrecidas en el **apartado dos** del capítulo de pruebas del escrito de cuenta.

- **LAS CONFESIONALES** a cargo de la parte afectada **ALBERTA OCHOA CATARINO y/o ALBERTA OCHOA DE MOLINA y JOSÉ LEONOR MOLINA SIERRA** EN SU CARÁCTER DE PARTES AFECTADAS, como propietaria y titular registral del inmueble ubicado en **CALLE IZAMAL MANZANA 134, LOTE 22, COLONIA LOMAS DE PADIERNA, DELEGACION TLALPAN, C.P. 14240, MÉXICO DISTRITO FEDERAL, IDENTIFICADO REGISTRALMENTE DE ACUERDO CON EL FOLIO REAL NÚMERO 21812, LOTE 22, MANZANA 134, ZONA VIII, LOTE VEINTIDÓS, MANZANA CIENTO TREINTA Y CUATRO, ZONA OCHO ROMANO, COLONIA PADIERNA DELEGACIÓN TLALPAN, MÉXICO DISTRITO FEDERAL, CON UNA SUPERFICIE DE 250.00 M2;** al tenor de las posiciones que en su oportunidad sean formuladas por la parte actora, a quien en su momento procesal oportuno se deberá citar para que comparezcan personalmente y no por conducto de apoderado el día y hora que se señale para la audiencia de ley, apercibidas que de no comparecer sin justa causa, se les tendrá por confesas de las posiciones, que en su caso, sean calificadas de legales, de conformidad con lo dispuesto por los artículos 322 y 323 del Código de Procedimientos Civiles para el Distrito Federal, supletorio de la Ley de Extinción de Dominio para el Distrito Federal, de conformidad con el artículo 3º fracción II de este último ordenamiento, ofrecida en el **apartado tres** del capítulo de pruebas del escrito de cuenta.

LA PRUEBA DE RATIFICACIÓN DE LAS DECLARACIONES rendidas en la Averiguación Previa NÚMERO FDTP/TP-1/T1/050/15-04 D3 a cargo de los policías de Investigación remitentes de nombres: **CLAUDIA ESTELA**

ALAMOS HERRERA y LUIS EDUARDO LÓPEZ SANTIAGO, personas a quien se ordena citar en forma personal a través del C. Actuario de este Juzgado en el domicilio señalado por el oferente, para que comparezcan el día y hora que se señale en su momento procesal oportuno a efecto de ratificar las declaraciones rendidas en la averiguación previa citada, apercibidos que de no comparecer sin justa causa, se le impondrá una multa hasta por el equivalente a CIEN DIAS DE SALARIO MINIMO GENERAL VIGENTE PARA EL DISTRITO FEDERAL atento a lo dispuesto por el artículo 44 penúltimo párrafo de la Ley de Extinción de Dominio para el Distrito Federal, para lo cual en su oportunidad constitúyase el C. Actuario en el domicilio indicado por la actora para la citación de los declarantes y para el caso de resultar falso o inexacto el domicilio que se proporciona será declarada desierta la prueba ofrecida en el **apartado cuatro** del capítulo de pruebas del escrito de cuenta.

- **LA PRUEBA DE RATIFICACIÓN DE LAS DECLARACIONES** rendidas en la Averiguación Previa NÚMERO FDTP/TP-1/T1/050/15-04 D3 por la C. **ANA LAURA PÉREZ JAIME** persona a quien se ordena citar en forma personal a través del C. Actuario de este Juzgado en el domicilio señalado por el oferente, para que comparezcan el día y hora que se señale en su momento procesal oportuno a efecto de ratificar la declaración rendida en la averiguación previa citada, por lo que se instruye a la C. Secretaría Actuarial adscrita a este Juzgado para que al momento de llevar a cabo la diligencia, no asiente en la cédula los datos personales de la víctima, específicamente el domicilio de la misma con la finalidad de proteger la intimidad y bienestar de dicha víctima, por lo que se ordena guardar en el seguro del Juzgado el sobre cerrado que se acompaña que se dice contener los datos personales de dicha víctima, y para el caso de no comparecer sin justa causa se tendrá por ratificada la documental que se encuentra vertida en su declaración ofrecida en el **apartado cinco** del capítulo de pruebas del escrito de cuenta.

Se admiten la instrumental de actuaciones y presuncional en su doble aspecto legal y humana ofrecidas en los **apartados seis y siete**.

En cuanto a las **MEDIDAS CAUTELARES**, la que solicita en primer término, consistente en que se declare la prohibición para enajenar y gravar el bien inmueble ubicado en **CALLE IZAMAL MANZANA 134, LOTE 22, COLONIA LOMAS DE PADIERNA, DELEGACION TLALPAN, C.P. 14240, MÉXICO DISTRITO FEDERAL, IDENTIFICADO REGISTRALMENTE DE ACUERDO CON EL FOLIO REAL NÚMERO 21812, LOTE 22, MANZANA 134, ZONA VIII, LOTE VEINTIDÓS, MANZANA CIENTO TREINTA Y CUATRO, ZONA OCHO ROMANO, COLONIA PADIERNA DELEGACIÓN TLALPAN, MÉXICO DISTRITO FEDERAL, CON UNA SUPERFICIE DE 250.00 M2;** se concede dicha medida a efecto de evitar que se realice cualquier acto traslativo de dominio o inscripción de gravamen judicial o real respecto del inmueble referido, con fundamento en lo dispuesto por los artículos 11 y 15 segundo Párrafo de la Ley de Extinción de Dominio, surtiendo sus efectos, desde luego, y en consecuencia, gírese oficio al C. Director del REGISTRO PÚBLICO DE LA PROPIEDAD Y DEL COMERCIO DEL DISTRITO FEDERAL, para que proceda a inscribir la medida cautelar decretada en el antecedente registral **IDENTIFICADO REGISTRALMENTE DE ACUERDO CON EL FOLIO REAL NÚMERO 21812, LOTE 22, MANZANA 134, ZONA VIII, LOTE VEINTIDÓS, MANZANA CIENTO TREINTA Y CUATRO, ZONA OCHO ROMANO, COLONIA PADIERNA DELEGACIÓN TLALPAN, MÉXICO DISTRITO FEDERAL, CON UNA SUPERFICIE DE 250.00 M2;**

Por otra parte, se decreta el aseguramiento del bien inmueble ubicado en **CALLE IZAMAL MANZANA 134, LOTE 22, COLONIA LOMAS DE PADIERNA, DELEGACION TLALPAN, C.P. 14240, MÉXICO DISTRITO FEDERAL, IDENTIFICADO REGISTRALMENTE DE ACUERDO CON EL FOLIO REAL NÚMERO 21812, LOTE 22, MANZANA 134, ZONA VIII, LOTE VEINTIDÓS, MANZANA CIENTO TREINTA Y CUATRO, ZONA OCHO ROMANO, COLONIA PADIERNA DELEGACIÓN TLALPAN, MÉXICO DISTRITO FEDERAL, CON UNA SUPERFICIE DE 250.00 M2;** con el menaje de casa que lo conforma y que detalla la promovente, la cual surte desde luego, debiéndose girar oficio a la Oficialía Mayor del Gobierno del Distrito Federal, para hacerle saber que se designa como depositario judicial del inmueble antes precisado, así como del menaje que se encuentre dentro del mismo inmueble, previo el inventario que del mismo se realice, ello con fundamento en el artículo 11 penúltimo párrafo de la Ley de Extinción de Dominio, haciéndole saber que deberá presentarse en el local de este juzgado dentro de los **TRES DÍAS** siguientes a que se le notifique dicho cargo ordenado, a efecto de que comparezca ante la presencia judicial a aceptar y protestar el cargo conferido. Asimismo el Actuario de la adscripción proceda a la brevedad a ponerle en posesión virtual del bien inmueble asegurado, para que realice las acciones necesarias para su mantenimiento y conservación, teniendo también la obligación de rendir cuentas ante este juzgado y al Agente del Ministerio Público Especializado en Extinción de Dominio respecto de la administración del bien inmueble, en forma mensual con fundamento en el artículo 557 del Código de Procedimientos Civiles de aplicación supletoria a la Ley de la materia, así como también deberá rendir un informe anual a la Asamblea Legislativa del Distrito Federal respecto del bien inmueble.

Las medidas cautelares decretadas deberán alcanzar a los propietarios, poseedores, quienes se ostenten como dueños, depositarios, interventores, administradores, albaceas o a cualquier otro que tenga algún derecho sobre dicho bien inmueble, lo anterior con fundamento en el artículo 12 de la Ley de Extinción de Dominio para el Distrito Federal.

Proceda la C. Secretaria de Acuerdos a despachar los oficios que aquí se ordenan por conducto del personal del Juzgado en forma inmediata y pónganse los mismos a disposición de la parte actora para su debida tramitación, por conducto del personal del Juzgado en forma inmediata, haciéndose entrega de los mismos al Agente del Ministerio Público Especializado que promueve. Por último, y con fundamento en el último párrafo del artículo 4 de la Ley de Extinción de Dominio para el Distrito Federal, se hace saber a todos los interesados, que toda la información que se genere u obtenga con relación a esta Ley y a los juicios que conforme a ella se tramiten, se considerará como restringida en los términos de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal; y asimismo que se deberá guardar la más estricta confidencialidad sobre toda la información y documentos que se obtenga y generen durante la substanciación del presente procedimiento, ello con fundamento en los artículos 4 último párrafo y 22 in fine de la Ley de Extinción de Dominio para el Distrito Federal.

En cumplimiento al acuerdo plenario V-15/2008, emitido por el Consejo de la Judicatura del Distrito Federal, se hace del conocimiento la fecha de entrada en vigor de la nueva Ley de Transparencia del Distrito Federal, que comunica el contenido del artículo 17 fracción I, inciso g), 38 y 39 segundo párrafo del artículo 25 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, por lo que se ordenó insertar en el primer Acuerdo lo siguiente: “Con fundamento en lo dispuesto en los artículos 17 fracción I, inciso g), 38 y 39, segundo párrafo, de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, se requiere al (los) actor (es) para que en el término de tres días contados a partir de que surta sus efectos el presente proveído, y al (los) demandado (s) en el mismo término a partir de la fecha de emplazamiento, otorguen su consentimiento por escrito para restringir el acceso Público a su información confidencial, en el entendido de que su omisión a desahogar dicho requerimiento, establecerá su negativa para que dicha información sea pública.” Se hace del conocimiento de las partes que el Tribunal Superior de Justicia del Distrito Federal, motivado por el interés de que las personas de que tienen algún litigio cuenten con la opción para solucionar su conflicto, proporciona los servicios de mediación a través de su centro de Justicia Alternativa, donde se les atenderá en forma gratuita la mediación no es asesoría jurídica, el centro se encuentra ubicado en Avenida Niños Héroes número 133, Colonia Doctores, Delegación Cuauhtémoc, D. F. Código Postal 06500, con los teléfonos 51 34 11 00 extensiones 1460 y 2362 y 52 07 25 84 y 52 08 33 49, así como al correo mediación.civil.mercantil@tsjdf.gob.mx lo anterior con fundamento en lo dispuesto por los artículos 4, 5, fracción IV y 6 párrafos primero y segundo de la Ley de Justicia Alternativa del Tribunal Superior de Justicia para el Distrito Federal, lo que se hace de su conocimiento en términos de lo dispuesto por el artículo 55 del Código de Procedimientos Civiles. **En cumplimiento a lo que establecen los artículos 11 y 15 del Reglamento del Sistema Institucional de Archivos del Poder Judicial del Distrito Federal, aprobado mediante acuerdo general número 22-02/2012 emitido por el Consejo de la Judicatura del Distrito Federal, en sesión plenaria de fecha diez de enero del dos mil doce, se hace del conocimiento de las partes que una vez que concluya en su totalidad el presente juicio, el presente expediente será destruido así como los documentos base o prueba con sus cuadernos que se hayan formado con motivo de la acción ejercitada, una vez que transcurra el término de NOVENTA DÍAS NATURALES, por lo que dentro del plazo concedido deberán de solicitar su devolución.- NOTIFÍQUESE.** Lo proveyó y firma el C. JUEZ OCTAVO DE LO CIVIL LICENCIADO ALEJANDRO TORRES JIMENEZ, ante la C. Secretaria de Acuerdos, LICENCIADA YOLANDA ZEQUEIRA TORRES que autoriza y da fe. DOY FE.

NOTIFÍQUESE.

México, D. F. Octubre 01 del año 2015.

LA C. SECRETARIA DE ACUERDOS.

(Firma)

LIC. YOLANDA ZEQUEIRA TORRES.

PARA SU PUBLICACIÓN POR TRES VECES DE TRES EN TRES DÍAS, DEBIENDO MEDIAR ENTRE CADA PUBLICACIÓN, DOS DÍAS HÁBILES EN LA GACETA OFICIAL DEL DISTRITO FEDERAL, EN EL BOLETIN JUDICIAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL, ASI COMO EN EL PERIODICO “EL SOL DE MÉXICO”.

CDMX
CIUDAD DE MÉXICO


**GACETA OFICIAL
DISTRITO FEDERAL**

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, los requisitos que habrán de contener los documentos para su publicación en la Gaceta Oficial del Distrito Federal, siendo los siguientes:

1. El documento a publicar deberá presentarse ante la Unidad Departamental de Publicaciones para su revisión, autorización y según el caso, cotización **con un mínimo de 4 días hábiles de anticipación a la fecha en que se requiera sea publicado, esto para el caso de las publicaciones ordinarias, si se tratase de las inserciones urgentes a que hace referencia el Código Fiscal del Distrito Federal, estas se sujetarán a la disposición de espacios que determine la citada Unidad Departamental**, esto en el horario de 9:00 a 13:30 horas, acompañado de la solicitud de inserción dirigida al titular de la Dirección General Jurídica y de Estudios Legislativos.

El documento a publicar tendrá que presentarse en original legible y debidamente firmado, señalando el nombre y cargo de quien lo suscribe, asimismo, deberá ser rubricado en todas las fojas que lo integren.

2. Tratándose de documentos que requieran publicación consecutiva, se anexarán tantos originales o copias certificadas como publicaciones se requieran.

3. La información a publicar deberá ser grabada en disco compacto, siendo un archivo generado en procesador de texto Microsoft Word en cualquiera de sus versiones, con 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 Times New Roman, tamaño 10;
- V. Dejar un renglón como espacio entre cada párrafo, teniendo interlineado sencillo;
- VI. No incluir ningún elemento en el encabezado o pie de página del documento;
- VII. Presentar los Estados Financieros o las Tablas Numéricas en tablas generadas en Word;
- VIII. Rotular el disco con el título del documento;
- IX. No utilizar la función de Revisión o control de cambios, ya que al insertar el documento en la Gaceta Oficial, se generarán cuadros de dialogo que interfieren con la elaboración del ejemplar;
- X. No utilizar numeración o incisos automáticos, así como cualquier función automática en el documento; y
- XI. La fecha de firma del documento a insertar deberá ser anterior a la fecha de publicación

Es importante destacar que la ortografía y contenido de los documentos publicados en la Gaceta Oficial del Distrito Federal son de estricta responsabilidad de los solicitantes.

4. La cancelación de publicaciones en la Gaceta Oficial del Distrito Federal, deberá solicitarse por escrito, con 3 días hábiles de anticipación a la fecha de publicación, para el caso de publicaciones ordinarias, si se trata de publicaciones urgentes, será con al menos un día de antelación a la publicación, en el horario establecido en el segundo numeral de este aviso.

SEGUNDO. Se hace del conocimiento de 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 a partir de la primera emisión que se efectuó en el año 2015, de este Órgano de Difusión Oficial, la Época inserta en el Índice será la Décima Octava.

TERCERO. Se hace del conocimiento de 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 publicación de la Gaceta Oficial del Distrito Federal se realizará de lunes a viernes, en días hábiles, pudiéndose habilitar, a juicio de esta Dirección General Jurídica y de Estudios Legislativos, tantos números extraordinarios como se requieran, así como emitir publicaciones en días inhábiles para satisfacer las necesidades del servicio.

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.

CDMX
CIUDAD DE MÉXICO


**GACETA OFICIAL
DISTRITO FEDERAL**

DIRECTORIO

Jefe de Gobierno del Distrito Federal
MIGUEL ÁNGEL MANCERA ESPINOSA

Consejero Jurídico y de Servicios Legales
MANUEL GRANADOS COVARRUBIAS

Directora General Jurídica y de Estudios Legislativos
CLAUDIA LUENGAS ESCUDERO

Director de Legislación y Trámites Inmobiliarios
FLAVIO MARTÍNEZ ZAVALA

Subdirector de Estudios Legislativos y Publicaciones
EDGAR OSORIO PLAZA

Jefe de la Unidad Departamental de Publicaciones y Trámites Funerarios
MARCOS MANUEL CASTRO RUIZ

INSERCIONES

Plana entera.....	\$ 1,702.00
Media plana.....	915.50
Un cuarto de plana	570.00

Para adquirir ejemplares, acudir a la Unidad de Publicaciones, sita en la Calle Candelaria de los Patos s/n, Col. 10 de Mayo, C.P. 15290, Delegación Venustiano Carranza.

Consulta en Internet
<http://www.consejeria.df.gob.mx>

GACETA OFICIAL DEL DISTRITO FEDERAL,
IMPRESA POR “CORPORACIÓN MEXICANA DE IMPRESIÓN”, S.A. DE C.V.,
CALLE GENERAL VICTORIANO ZEPEDA No. 22, COL. OBSERVATORIO C.P. 11860.
TELS. 55-16-85-86 y 55-16-81-80

(Costo por ejemplar \$26.50)