
SUMARIO

SECCION OFICIAL

DECRETOS SINTETIZADOS
Año 2008 - Dto. Nº 820 a 826, 830 a 832, 834 a 837 y 921 2-12

DISPOSICION SINTETIZADA

Subsecretaría de Gestión Ambiental y Desarrollo Sustentable
Año 2008 - Disp. Nº 116 ... 12

SECCION GENERAL

Edicto de Mensura - Expte. Nº 13.800/02 ... 12-14

Edictos Judiciales - Remates - Convocatorias
Licitaciones - Avisos.. 14-22

AÑO L - Nº 10543

FRANQUEO A PAGAR

Cuenta Nº 13272

Subcuenta 13272 F0033

9103 - Rawson - Chubut

C
O

R
R

EO

AR
G

EN
TI

N
O

AUTORIDADES

 Dn. MARIO DAS NEVES
Gobernador

 Ing. Mario Eudosio Vargas
Vice-Gobernador

Dn. Norberto Gustavo Yauhar
Ministro Coordinador

de Gabinete

Sr. Raúl Alejandro Fernández
Vice Ministro de Coordinación

de Gabinete

Sr. Máximo Pérez Catán
Ministro de Gobierno y Justicia

Cr. Víctor Cisterna
Ministro de Economía y

Crédito Público

Lic. Augusto Julián Cervo
Ministro de Comercio Exterior,

Turismo e Inversiones

Cdor. Pablo Sebastián Korn
Ministro de Industria,

Agricultura y Ganadería

Sra. Haydée Mirtha Romero
Ministro de Educación

Sr. Roddy Ernesto Ingram
Ministro de la Familia y

Promoción Social

Sr. Juan Carlos Garitano
Ministro de Ambiente y Control

del Desarrollo Sustentable

Aparece los días hábiles
Rawson (Chubut)

Registro Nacional
de la Propiedad Intelectual

Nº 991.259
HORARIO: 7 a 12.30 horas
AVISOS: 7.30 a 11.00 horas

LUNES A VIERNES

Dirección y Administración
15 de Septiembre S/´Nº - Tel. 481-212

Boletín Oficial: Teléfono 480-274
e-mail: impresionesoficiales@speedy.com.ar

boletin_oficial_chubut@hotmail.com
boletinoficialchubut@yahoo.com.ar

Lunes 4 de Agosto de 2008 Edición de 22 Páginas

BOLETIN OFICIAL

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 2

Sección Oficial

DECRETOS SINTETIZADOS

Dto. Nº 820 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaria de personal en la Jurisdicción 10
- Ministerio de Coordinación de Gabinete - Programa 1:
Conducción del Ministerio de Coordinación de Gabine-
te - Actividad 1: Conducción, Ejecución y Administra-
ción del Ministerio de Coordinación de Gabinete, elimi-
nándose cinco (5) cargos e incrementándose en la Ju-
risdicción 20 - Ministerio de Gobierno y Justicia, SAF
201: Instituto Autárquico de Colonización y Fomento
Rural, Programa 16: Administración y Control de la Tie-
rra Fiscal - Actividad 1: Administración y Control de la
Tierra Fiscal, cinco (5) cargos.-

Artículo 2°.-INCORPORASE, a partir de la fecha del
presente Decreto y hasta el 31 de Diciembre de 2008, a
la Planta Transitoria creada por la Ley N° 5.647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias del Instituto Autárquico de
Colonización y Fomento Rural, a las personas mencio-
nadas en el Anexo N° III, que forma parte integrante del
presente Decreto.-

Artículo 3°.-EI gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 20: Ministerio
de Gobierno y Justicia, SAF 201: Instituto Autárquico
de Colonización y Fomento Rural, Programa 16: Admi-
nistración y Control de la Tierra Fiscal - Actividad 1: Ad-
ministración y Control de la Tierra Fiscal.-

ANEXO III

INSTITUTO AUTARQUICO DE COLONIZACIÓN
Y FOMENTO RURAL

APELLIDO Y NOMBRES
RAMÍREZ TOLEDO, DIEGO ARIEL
CAFFA, GUILLERMO EMANUEL
TARDUGNO, SANDRA PAOLA
ANÍBAL, ANITA MABEL
FLORES ILLA, VALERIA CECILIA

Dto. Nº 821 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaría de Personal en la Jurisdicción
10 - Ministerio de Coordinación de Gabinete - Progra-
ma 1: Conducción del Ministerio de Coordinación de
Gabinete - Actividad 1: Conducción, ejecución y Admi-
nistración del Ministerio de Coordinación de Gabinete,
eliminándose treinta y dos (32) cargos e
incrementándose treinta y dos (32) cargos en la Juris-
dicción: 61 -Secretaria de Pesca - SAF: 61 - Programa:
17 Desarrollo Pesquero - Actividad: 1 Pesca Continen-

tal, once (11) cargos y en la Actividad: 3 Conducción
Desarrollo Pesquero, ventiún (21) cargos.-

Artículo 2°.- INCORPORASE, a partir de la fecha
del presente Decreto y hasta el 31 de Diciembre de 2008,
a la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias de la Secretaría de Pesca, a
las personas mencionadas en el Anexo N° IV, que forma
parte integrante del presente Decreto.-

Artículo 3°.- El gasto que demande el cumplimiento
del presente trámite, se imputará en la Jurisdicción: 61 -
SAF: 61 - Programa: 17 Desarrollo Pesquero - Activi-
dad: 1 Pesca Continental - Actividad: 3 Conducción De-
sarrollo Pesquero - Fuente de Financiamiento 344.-

ANEXO IV

SECRETARIA DE PESCA

APELLIDO Y NOMBRES
PARRA, JOSÉ LUIS
YANEZ, JUAN ALBERTO
CONTRERAS, NÉSTOR
ROJAS, LILIANA ELIZABETH
CAMPOS, SARA
MANSILLA, DAVID
HOLMES, EDUARDO OSCAR
CAROSSO, MARCOS JAVIER
BELLINI, VÍCTOR EMILIANO
CAYÚ, NÉSTOR FABIÁN
BASTIDAS, ALBERTO
GONZÁLEZ, ALEJANDRO DAMIÁN
RIVAS, RICARDO ALBERTO
ALVAREZ, JOSÉ EFRAÍN
ALVAREZ, ALBERTO MIGUEL
ORO, ÁNGEL WALTER
CUELLO, ALFREDO ALEJANDRO
BAHAMONDE, TRANSITO DEL MONSERRAT
OVALLE, PEDRO ALEJANDRO
GUTIÉRREZ, RIGOBERTO
GALLARDO, SERGIO ARIEL
GASTELU, ROBERTO EDGARDO
HUENTEMIL, DANIEL ALBERTO
SANTOS, DANIEL ALEJANDRO
PAREDES, IRMA ELIZABETH
VERA, MÓNICA BEATRIZ
ARISMENDI. LORENA PAOLA
OSMAN, MARCELA ALEJANDRA
RUBILAR, CRISTIAN DANIEL
SANTIBAÑEZ, NÉSTOR
LARRECHEA, MARÍA BELÉN
LÓPEZ, CYNTHIA ADELA

Dto. Nº 822 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaria de Personal en la Jurisdicción 10
- SAF 10 - Ministerio de Coordinación de Gabinete, eli-
minándose veinticinco (25) cargos del Programa 1: Con-
ducción del Ministerio de Coordinación de Gabinete -
Actividad 1: Conducción Ejecución y Administración del
Ministerio de Coordinación de Gabinete, e

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 3

incrementándose los veinticinco (25) cargos en la Juris-
dicción: 15 - SAF: 15 - Secretaría de Trabajo - Progra-
ma 1 - Conducción de la Secretaría de Trabajo - Activi-
dad 1- Conducción de Secretaría de Trabajo.

Articulo 2º.- INCORPÓRASE, a partir de la fecha
del presente Decreto y hasta el 31 dé Diciembre de 2008
a la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias de la Secretaría de Trabajo,
a las personas mencionadas en el Anexo N° III, que for-
ma parte integrante del presente Decreto.

Artículo 3º.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción: 15 - SAF: 15
- Secretaría de Trabajo - Programa 1 -Conducción de la
Secretaría de Trabajo - Actividad 1- conducción de Se-
cretaría de Trabajo, Fuente de Financiamiento 347, Ejer-
cicio 2008.-

ANEXO III

SECRETARIA DE TRABAJO

APELLIDO Y NOMBRES
MORALES, ANA MARÍA
SCHIRO, ALEJANDRA
BAZAN HORACIO
MERELES MARÍA ELEUTERÍA
NEÍL VERÓNICA
RUGURA ALEXANDRA
HEFLING HÉCTOR ABEL
LÓPEZ VALERIA MARCELA
VILLAFAÑE MARÍA
UNDERWOOD LILIANA
GLASSIE PAOLA
PAYALEF CRISTINA
CARRIZO VÍCTOR ERNESTO
ZAZZARINI MARCELA
MELILLAN ANALIA DANIELA
ORTIZ MACARENA JIMENA
FONT MABEL ADRIANA
TREUQUIL LUCIO
FORMIGA DANIEL
DOSADA PATRICIA
MARTINO EDUARDO
MOYANO ANDREA
MANSILLA LORENA
VEGA VILLAVICENCIO NATALIA
LÓPEZ NATALIA

Dto. Nº 823 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaria de Personal, eliminándose vein-
ticinco (25) cargos en la Jurisdicción 10 - Ministerio de
Coordinación de Gabinete - SAF: 10 - Programa 1: Con-
ducción del Ministerio de Coordinación de Gabinete -
Actividad 1: Conducción, Ejecución y Administración del
Ministerio de Coordinación de Gabinete, y; creándose
en la Jurisdicción 30: Ministerio de Economía y Crédito
Público - SAF 30: nueve (9) cargos en el Programa 1:
Conducción del Ministerio de Economía y Crédito Públi-
co - Actividad 6: Recursos Humanos, tres (3) cargos en

el Programa 6: Administración del Ministerio de Econo-
mía y Crédito Público - Actividad 1: Administración del
Ministerio de Economía y Crédito Público, dos (2) car-
gos en el Programa 26: Administración Financiera y
Gerenciamiento - Actividad 2: Programación y Adminis-
tración de Ingresos y Gastos, dos (2) cargos en el Pro-
grama 26: Administración Financiera y Gerenciamiento
- Actividad 3: Dirección y Coordinación del Presupues-
to, un (1) cargo en el Programa 26: Administración Fi-
nanciera y Gerenciamiento - Actividad 5: Sistema
Informático Provincial, seis (6) cargos en el SAF: 33 -
Programa 7: Conducción y Ejecución de la Unidad
Ejecutora Provincial - Actividad 1: Conducción y Ejecu-
ción de la Unidad Ejecutora Provincial y, dos (2) cargos
en la Jurisdicción 91: Obligaciones a Cargo del Tesoro -
SAF: 91 - Programa 1: Administración de Obligaciones
del Tesoro - Actividad 1: Administración de Obligacio-
nes del Tesoro.-

Artículo 2°: INCORPORASE, a partir de la fecha del
presente Decreto y hasta el 31 de Diciembre de 2008, a
la Planta Transitoria creada por Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias del Ministerio de Economía
y Crédito Público a las personas mencionadas en los
Anexos Nros. IX y X, que forman parte integrante del
presente Decreto.-

Artículo 3°: El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 30: Ministerio
de Economía y Crédito Público - SAF: 30 - Programa 1:
Conducción del Ministerio de Economía y Crédito Públi-
co - Actividad 6: Recursos Humanos, Programa 6: Ad-
ministración del Ministerio de Economía y Crédito Pú-
blico -Actividad 1: Administración del Ministerio de Eco-
nomía y Crédito Público, Programa 26: Administración
Financiera y Gerenciamiento - Actividad 2: Programa-
ción y Administración de Ingresos y Gastos, Programa
26: Administración Financiera y Gerenciamiento -Activi-
dad 3: Dirección y Coordinación del Presupuesto, Pro-
grama 26: Administración Financiera y Gerenciamiento
- Actividad 5: Sistema Informático Provincial, SAF: 33 -
Programa 7: Conducción y Ejecución de la Unidad
Ejecutora Provincial - Actividad 1: Conducción y Ejecu-
ción de la Unidad Ejecutora Provincial y a la Jurisdic-
ción 91: Obligaciones a Cargo del Tesoro - SAF: 91 -
Programa 1: Administración de Obligaciones del Tesoro
- Actividad 1: Administración de Obligaciones del Teso-
ro.-

ANEXO IX

MINISTERIO DE ECONOMÍA Y CRÉDITO
PÚBLICO

APELLIDO y NOMBRES
ANDRADE, EVANGELINA
ANDRADE, MANUEL SEBASTIÁN
FERNANDEZ, PAULO HÉCTOR
FLORES, LUIS FEDERICO
MANCILLA, ELISA ISABEL
PARRA, AMILCAR NICOLÁS
RIVAS, MIRTHA SUSANA
TENORIO, JOSÉ DELFÍN

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 4

incrementándose en la Jurisdicción 65-Ministerio de In-
dustria, Agricultura y

Ganadería - SAF: 65 - treinta y seis (36) cargos en
el Programa: 1 - Conducción y Administración del Minis-
terio de Industria, Agricultura y Ganadería - Actividad: 1
-Conducción y Administración del Ministerio de Indus-
tria, Agricultura y Ganadería; treinta y seis (36) cargos
en el Programa: 18 - Desarrollo Forestal - Actividad: 3 -
Conducción Desarrollo Forestal; ocho (8) cargos en el
Programa: 19 - Desarrollo Actividades Comerciales e
Industriales - Actividad: 2 - Promoción Industrial; dieci-
siete (17) cargos en el Programa: 33 Conducción y Ad-
ministración Delegación para el Desarrollo Comarca
Virch-Valdes -Actividad: 1 - Conducción y Administra-
ción Ministerio de Industria, Agricultura y Ganadería
Norte; treinta (30) cargos en el Programa: 34 - Conduc-
ción y Administración Delegación para el Desarrollo Co-
marca Los Andes - Actividad: 1 - Conducción y Adminis-
tración Ministerio de Industria, Agricultura y Ganadería -
Oeste; tres(3) cargos en el Programa: 35 -Conducción y
Administración Delegación para el Desarrollo Comarca
Senguer-San Jorge -Actividad: 1 - Conducción y Admi-
nistración Ministerio de Industria, Agricultura y Ganade-
ría Sur; y uno (1) cargo en el SAF: 101 - Unidad Ejecutora
Provincial de Industria, Agricultura y Ganadería - Pro-
grama: 28 - Viejo Expreso Patagónico - Programa: 1 -
Conducción y Administración Viejo Expreso Patagónico.

Artículo 2°.- INCORPÓRASE a partir de la fecha del
presente Decreto y hasta el 31 de diciembre de 2008, a
la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07,
para las distintas dependencias del Ministerio de
Industria, Agricultura y Ganadería, a las personas
mencionadas en el Anexo N° IX que forma parte del
presente Decreto.

Artículo 3°.- El gasto que demande el cumplimiento
del presente Decreto será imputado a la Jurisdicción 65
- Ministerio de Industria, Agricultura y Ganadería - SAF:
65 -Programa: 1 - Conducción y Administración del Mi-
nisterio de Industria, Agricultura y Ganadería - Actividad:
I - Conducción y Administración del Ministerio de Indus-
tria, Agricultura y Ganadería; Programa: 18 - Desarrollo
Forestal - Actividad: 3 - Conducción Desarrollo Forestal;
Programa: 19 - Desarrollo Actividades Comerciales e
Industriales -Actividad: 2 - Promoción Industrial; Progra-
ma: 33 - Conducción y Administración Delegación para
el Desarrollo Comarca Virch-Valdés - Actividad: 1 -
Conducción y Administración Ministerio de Industria,
Agricultura y Ganadería - Norte; Programa: 34 -
Conducción y Administración Delegación para el
Desarrollo Comarca Los Andes - Actividad: 1 -Con-
ducción y Administración Ministerio de Industria,
Agricultura y Ganadería - Oeste; Programa: 35 -
Conducción y Administración Delegación para el
Desarrollo Comarca Senguer-San Jorge - Actividad:
I - Conducción y Administración Ministerio de Indus-
tria, Agricultura y Ganadería - Sur; y en el SAF: 101-
Unidad Ejecutora Provincial de Industria, Agricultu-
ra y Ganadería - Programa: 28 -Viejo Expreso
Patagónico - Actividad: 1 -Conducción y Adminis-
tración Viejo Expreso Patagónico.

VERA, JOSÉ LUIS
GODOY, YAMILA MERCEDES
GONZÁLEZ MANCILLA, YANINA JESSICA
SAEZ, NANCY CAROLINA
CRETTON, CRISTIAN ANDRÉS
JAMES, NATHALIA ELIZABETH
CENTENO, NANCY EDIT
OJEDA, WALTER DANIEL
ESCOBAR, SILVINA NATALIA
BAEZ, GERMÁN HUMBERTO
BARRENA, JAVIER
CABOT, LEONARDO
CASANOVA MONJE, ESTER
COSTA, MARÍA EUGENIA
DIORIO, YANET VANESA
LECHOFF, ANA MARÍA
MOURE CAYUNAO, OLGA BEATRIZ

Dto. N° 824 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaria de Personal, eliminándose dos
(2) cargos en la Jurisdicción 10 - Ministerio de Coordi-
nación de Gabinete - SAF: 10 - Programa 1: Conduc-
ción del Ministerio de Coordinación de Gabinete -Acti-
vidad 1: Conducción, Ejecución y Administración del
Ministerio de Coordinación de gabinete, y creándose
dos (2) cargos en la Jurisdicción 5: Fiscalía de Estado -
SAF: 5 -Programa 16: Defensa de Intereses Estatales -
Actividad 1: Defensa de los Intereses Estatales.-

Artículo 2°.- INCORPORASE, a partir de la fecha
del presente Decreto y hasta el 31 de Diciembre de 2008,
a la Planta Transitoria creada por Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias de la Fiscalía de Estado a
las personas mencionadas en el Anexo N° III, que for-
ma parte integrante del presente Decreto.-

Artículo 3°.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 5: Fiscalía de
Estado - SAF: 5 - Programa 16: Defensa de Intereses
Estatales - Actividad 1: Defensa de los Intereses Esta-
tales.-

ANEXO III

FISCALIA DE ESTADO

APELLIDO Y NOMBRES
GONZÁLEZ, LUCILA SOLEDAD
MOTTESI, SILA MARIEL

Dto. N° 825 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaría de Personal en la Jurisdicción
10 - Ministerio de Coordinación de Gabinete - Progra-
ma 1: Conducción del Ministerio de Coordinación de
Gabinete - Actividad 1: Conducción, Ejecución y Admi-
nistración del Ministerio de Coordinación de Gabinete
eliminándose ciento treinta un (131) cargos e

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 5

ANEXO IX

MINISTERIO DE INDUSTRIA. AGRICULTURA
Y GANADERÍA

APELLIDO Y NOMBRES
ARMUA, MARIO RAMÓN
BRINGAS, SONIA MABEL
CELI, ROBERTO
COLPI, SONIA MABEL
CONTRERAS, MARTA FERNANDA
CURELLO, SILVIA
DAVILA, KARINA MARICEL
DEVICENZI, KARINA
DÍAZ GALLARDO, JUAN DOMINGO
DÍAZ, NORBERTO FERNANDO
EPULEF, ANDRÉS GUSTAVO
EVANS, CRISTIAN ALEX
FABRE, SORAYA NOEMÍ
FERNANDEZ, ESTEBAN ADRIÁN
GALLARDO, VANESA DIANA
GONZÁLEZ, JOSÉ LUIS
GUITART, CLAUDIA VERÓNICA
HURTADO, VALERIA
JONES, ADRIÁN GUSTAVO
ARRIETA, ANGELA YANINA
LÓPEZ, LUIS ESTEBAN
MANQUEL, HÉCTOR JAVIER
MIGUENS, CARLOS OMAR
MORALES, RICARDO ANÍBAL
PAZOS, NATALIA
PÉREZ BARBARA, CAROLINA
PISSANO, ROBERTO
PRIM, SORAYA NATACHA
RUBILAR, MAURICIO
SALAS SOSA, DANIEL ANTONIO
SEPULVEDA, CINTYA GISELLA
SEPULVEDA, PAOLA CRISTINA
SOTO, GUSTAVO MATÍAS
TORO, SOFÍA
VARGAS, MAXIMILIANO
VARGAS, VÍCTOR
PARDO, CAROLINA
CARDOSO, SUSANA BEATRIZ
PAGURA, ROBERTO EUCLIDES
TERENZI, JORGE
YCARDO, OSCAR
FERNANDEZ, JESSICA ELIZABETH
QUIROGA, ROBERTO
REMOLCOY, RODRIGO
LEVIO, DANIELA FERNANDA
ORINGO, JAVIER
PONTELLI, RUBÉN GUSTAVO
ANDRADE, CRISTIAN ANDRÉS
ANTIPAN, HÉCTOR ALFREDO
AROSTEGUY, CLAUDIA
BUSTOS, HÉCTOR FABIÁN
CANEO, FABRICIO
CRETTON, CLAUDIA FABIANA
DÍAZ, JUAN CARLOS
DÍAZ, NORMA
FERNANDEZ, RAIMUNDO

GUERRA, FABIÁN ALBERTO
GUZMAN, MARIO DANIEL
HERNÁNDEZ, PEDRO MARCELO
ITXASSA, SEBASTIÁN RODOLFO
LEYTON, GRISELDA ROSANA
LLANQUINAO, JUAN SEGUNDO
MENGER, MARCOS
NAPAL, SECUNDINO
NAVARRO, REINA MARGARITA
NUNEZ, MIRIAM SORAYA
OÑATIBIA, VANESA ANDREA
PAYALEF, RAÚL AMALLO
PÉREZ CANTONE, MARÍA
RAILEF, LIRIO RAFAEL
RAYEL, JULIO RODOLFO
REYNOSO, NELIDA VIVIANA
RÍOS, CARLOS EDGARDO
RITSON, GUILLERMO JORGE
ROSAS, JUAN MARCOS
SABARIA, DÉBORA ROXANA
SAEB, CECILIA ELENA
SALAVERRIA, IVANA NATALIA
SALINAS, NIVIA IRENE
SILVA, ESTEBAN RUFINO
SOSA, NORMA YOLANDA GABRIELA
SOTO SOTO, YENIFER MARISOL
ULLOGA, MARCELA MIRIAM
ANTRICHIPAY, SILVIA CLAUDIA
BAIGORRIA, JUAN BAUTISTA
CASANOVA, YANINA
CURILEN, ANTONIO JERÓNIMO
GUZMAN, EDITH
CARRANZA, VANESA MACARENA
BALLEJOS, LUIS ÁNGEL
BORDENAVE, MARÍA ALEJANDRA
CARABAJAL, ANAHÍ
CASTRO JOSÉ EMILIO
DE BRITO, JULIO CÉSAR
GENERO, ORLANDO
GONZÁLEZ, ROSA NOEMÍ
GURSKY, JOSÉ BERNARDO
FERNÁNDEZ, JOSÉ
HUGHES, OMAR ALBERTO
JONES, GUSTAVO JAVIER
LLANCAFIL, JORGE
LÓPEZ, ALFREDO
MARTÍNEZ, JULIA
OLIVA, VÍCTOR
VILLAGRA, MIRTA NOEMÍ
ANTINAO, SATURNINO
ANTINAO, SEGUNDO IRINEO
BAEZA, CÉSAR ANDRÉS
BARRIGA, LAURA
BEROIZA, ELBIO DANIEL
BRUGO, MARCELO
DE SAN MARTIN, FABIANA
DÍAZ, MIGUEL ÁNGEL RICARDO
PARIAS FRÍAS, YAEL YANINA
FERREYRA, PABLO
FRANCO, DANIELA
GONZÁLEZ, ISAAC ALBERTO
GONZÁLEZ, PEDRO ABDÓN

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 6

GUZMAN, HÉCTOR FABIÁN
HERNÁNDEZ, VÍCTOR DIEGO
HUICHULEF, HORACIO
IBAÑEZ, SILVIA IVANA
JARA, ORLANDO
LIMA, ARIEL MAXIMILIANO
NAHUELQUIR, HORTENSIO
PINO, OSCAR RENE
REYES, IVANA KARINA
TORRES, DOMINGO LORENZO
TORRES, GRACIELA HORTENSIA
ZUÑIGA, MARÍA ESTER
PAROD, ELBA YOLANDA

Dto. N° 826 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaría de Personal en la Jurisdicción
10 - Ministerio de Coordinación de Gabinete - Programa
1: Conducción del Ministerio de Coordinación de Gabi-
nete - Actividad 1: Conducción, Ejecución Administra-
ción del Ministerio de Coordinación de Gabinete - Activi-
dad 2: Contralor Médico - Actividad 3: Atención Relacio-
nes Públicas y Ceremonial - Actividad 4: Administración
de Personal - Actividad 6: Comunicaciones - Programa
3: Despacho y Personal - Actividad 1: Despacho y Per-
sonal - Programa 4: Conducción de la Subsecretaría de
Modernización del Estado - Actividad 1: Conducción de
la Subsecretaría de Modernización del Estado - Progra-
ma 5: Conducción de la Subsecretaría de Relaciones
Institucionales - Actividad 1: Conducción de la Subse-
cretaría de Relaciones Institucionales - Programa 16:
Difusión de los Actos de Gobierno - Actividad 1 - Difu-
sión de los Actos de Gobierno - Programa 17: Transmi-
sión Televisiva, Informativa y Cultural - Actividad 1: Trans-
misión Televisiva, Informativa y Cultural - Programa 18:
Servicio de Imprenta y Publicaciones - Actividad 1 Ser-
vicio de Imprenta y Publicaciones - Programa 22: Infor-
mación para la Gestión de Gobierno - Actividad 1: Sis-
tema Estadístico Provincial - Programa 24: Asesoramien-
to General al Gobierno -Actividad 1: Administración del
Sistema Legal Provincial y S.A.F. 11 - Programa 20:
Representación de la Provincia - Actividad 1: Represen-
tación Oficial.-

Artículo 2°.- INCORPORASE, a partir de la fecha
del presente Decreto y hasta el 31 de Diciembre de 2008,
a la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias del Ministerio de Coordina-
ción de Gabinete, a las personas mencionadas en el
Anexo XV, que forma parte integrante del presente De-
creto.-

Artículo 3°.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 10 - Ministe-
rio de Coordinación de Gabinete - SAF. 10 - correspon-
diendo afectar el presente trámite a la Jurisdicción 10 -
Ministerio de Coordinación de Gabinete - SAF. 10 -Pro-
gramas 1: Conducción del Ministerio de Coordinación
de Gabinete - Actividad 1: Conducción, Ejecución y Ad-
ministración del Ministerio de Coordinación de Gabine-
te -Actividad 2: Contralor Médico - Actividad 3: Atención
Relaciones Públicas y Ceremonial -Actividad 4: Admi-

nistración de Personal - Actividad 6: Comunicaciones -
Programa 3: Despacho y Personal - Actividad 1: Despa-
cho y Personal - Programa 4: Conducción de la Subse-
cretaría de Modernización del Estado - Actividad 1: Con-
ducción de la Subsecretaría de Modernización del Esta-
do - Programa 5: Conducción de la Subsecretaría de
Relaciones Institucionales - Actividad 1: Conducción de
la Subsecretaría de Relaciones Institucionales -Progra-
ma 16: Difusión de los Actos de Gobierno - Actividad 1 -
Difusión de los Actos de Gobierno - Programa 17: Trans-
misión Televisiva, Informativa y Cultural - Actividad 1:
Transmisión Televisiva, Informativa y Cultural - Progra-
ma 18: Servicio de Imprenta y Publicaciones - Actividad
1 Servicio de Imprenta y Publicaciones - Programa 22:
Información para la Gestión de Gobierno - Actividad 1:
Sistema Estadístico Provincial - Programa 24: asesora-
miento General al Gobierno - Actividad 1: Administra-
ción del Sistema Legal Provincial y S.A.F. 11 - Progra-
ma 20: Representación de la Provincia - Actividad 1:
Representación Oficial.-

ANEXO Nº XV

MINISTERIO DE COORDINACIÓN
DE GABINETE

APELLIDO Y NOMBRES
ACEVEDO, HUGO ALFREDO
CASTRO, EDUARDO SATURNINO
GIARDINO, ALEJANDRO MARTÍN
JAMES, DANIELA
PAZ, ROSA
ROJO, ANA MARÍA
AGUIRRE, LEONARDO GERMÁN
JARAMILLO, JUAN CARLOS
GONZÁLEZ, MATÍAS EZEQUIEL
SALDIA, CRISTINA LETICIA
PAZ, BRENDA MARIANA
VARGAS, JAVIER ANDRÉS
BEROISA, LORENA DEL CARMEN
MENA, JESSICA VERÓNICA
SALDAÑO, MARCELO FABIÁN
HOMANN RUIZ, LUCY AMANDA
VARGAS, JORGE EDUARDO
TARDÓN, ANGÉLICA
GALLARDO, WALTER ROBERTO
GERMILLAC, NANCY BEATRIZ
GONZÁLEZ, VERÓNICA ALEJANDRA
MANSILLA, ARMANDO DAMIÁN
MOLINA, PABLO ARIEL
OBELAR, MARCELO GABRIEL
VANNI, SEBASTIÁN EMILIO
BONAVIDE, NATALIA VERÓNICA
SAAUD, YAMILA
RODRÍGUEZ, ROSANA KARINA
DELGADO, DARÍO JULIÁN
CATALÁN, ERNESTO JOSÉ
SOTO, GABRIEL ANDRÉS
CARMELUTO, ALDO
CICCIA, EVANGELINA BEATRIZ
SARAVI TOSTI, TOMÁS AUGUSTO
VILLARROEL, ROMINA ANDREA

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 7

CARIPAN, DÉBORA YANINA
COFRE, ISOLINA
RAMOA, ÁNGEL FABIÁN
RODRÍGUEZ, LORENA
AROCA, MAURO JOSÉ
SAAVEDRA, ALEJANDRO MANUEL
ESPINOSA, JULIO CÉSAR
LÓPEZ, MIRIAM ANDRINA
OROS, EDUARDO DANIEL
POPOVIC, ALEJANDRA ENOLFA
VALLE, GRISELDA DELIA
VERA, NORA PATRICIA
JARAMILLO, MARÍA GEORGINA
VILLAGRAN, BERNARDINO ESTEBAN
ARRIAGADA, PAMELA DEL CARMEN
ORIAS, WALTER GUSTAVO
CROTTA, CÉSAR RUBÉN
PORCEL DE PERALTA, ALEJANDRO
DUCID, SACARÍAS EMANUEL
BADALONI, MARÍA MILAGROS
ESCUDERO, MAGALI
OYARZO, GUILLERMO ENRIQUE
PUGH, MARÍA VALERIA
SIMONETTI TOLEDO, NICOLÁS AGUSTÍN
PETENELLO, PABLO ENRIQUE
FERRARI, IVANA VALERIA
BARRERA, MARINA SOLEDAD
FERNANDEZ, ÁNGEL DAMIÁN
ITURSARRY, RODRIGO
CELI, GERMÁN MAURICIO
GIL MOYA, DELFOR MIGUEL YAMANDÚ
NAON, JORGE NÉSTOR
CASARIN, LUIS
LANDAU, TOMÁS WALTER
INFULECKI, VALERIA EDITH
CONDORI, DANIEL
GONZÁLEZ, JOSÉ RICARDO
MARTÍNEZ, ALICIA LILIANA
MONDRAGON, JUAN JOSÉ
SALAS, HÉCTOR FERNANDO
BOGARIN, MARCELO NORBERTO
EPULEF, PABLO DAVID
FERNANDEZ, ROSA ALICIA
GALLEGOS, PATRICIA ESTHER
RODRÍGUEZ, SONIA PAMELA
VÁZQUEZ, BLANCA ALICIA
OBREQUE, ESTER VALENTINA
TERRANOVA, MARIANO MARTÍN
JOFRE, MELISA ROMINA
FERNANDEZ, ERICA
SUGOSKY, MARÍA ISABEL
ZALAZAR, CRISTIAN GASTÓN
HINOSTROZA RUIZ, ELIZABETH DEL CARMEN
FIGUEROA, JUAN MANUEL
PARDO, DENISE FLORENCIA
HERNÁNDEZ, PABLO IGNACIO
VILCHES, ALEJANDRO NAZARENO

Dto. N° 830 01-07-08
Artículo 1°.- MODÍFICASE el detalle analítico de la

Planta Presupuestaria de Personal, eliminándose quin-

ce (15) cargos en la Jurisdicción 10 -Ministerio de Coor-
dinación de Gabinete - Programa 1: Conducción del
Ministerio de Coordinación de Gabinete - Actividad 1:
Conducción, Ejecución y Administración del Ministerio
de Coordinación de Gabinete y; creándose en la Juris-
dicción 8 - Secretaría de Infraestructura, Planeamiento
y Servicios Públicos - S AF 31 - Administración Provin-
cial de Servicios Públicos: quince (15) cargos, en el Pro-
grama 2: Conducción, Ejecución y Control Subsecreta-
ría de Servicios Públicos - Actividad 1: Conducción, Eje-
cución Control Subsecretaría de Servicios Públicos, dos
(2) cargos, en el Programa 16: Conducción, Ejecución y
Evaluación de la Política de Energía - Actividad 1: Con-
ducción, Ejecución y Evaluación de la Política de Ener-
gía Eléctrica, dos (2) cargos, en el Programa 17: For-
mulación y Ejecución de la Política de Agua, Sanea-
miento y Gas - Actividad 1: Formulación y Ejecución de
la Política de Agua Potable y Saneamiento, seis (6) car-
gos, en el Programa 18: Formulación y Ejecución de la
Política de Comunicaciones Actividad 1: Formulación y
Ejecución de la Política de Comunicaciones, un (1) car-
go, en el Programa 20: Conducción, Ejecución y Eva-
luación de la Política de Energía Renovable - Actividad
1: Desarrollo e Investigación Sistemas de Energía Re-
novable, cuatro (4) cargos.

Artículo 2°.- INCORPÓRASE, a partir de la fecha
del presente Decreto y hasta el 31 de Diciembre de 2008,
a la Planta Transitoria creada por Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias de la Subsecretaría de Ser-
vicios Públicos, dependiente de la Secretaría de Infra-
estructura, Planeamiento y Servicios Públicos, a las
personas detalladas en el Anexo N° VII, que forma par-
te integrante del presente Decreto.

Artículo 3°.- El gasto que demande el cumplimiento
del presente se imputará en la Jurisdicción 8: Secreta-
ría de Infraestructura Planeamiento y Servicios Públi-
cos - SAF 31 - Administración Provincial de Servicios
Públicos - Programa 2 Conducción, Ejecución y Control
Subsecretaría de Servicios Públicos - Actividad 1 Con-
ducción, Ejecución y Control Subsecretaría de Servicios
Públicos, Programa 16 Conducción, Ejecución y Eva-
luación de la Política de Energía - Actividad 1: Conduc-
ción, Ejecución y Evaluación de la Política de Energía
Eléctrica, Programa 17: Formulación y Ejecución de la
Política de Agua, Saneamiento y Gas - Actividad 1: For-
mulación y Ejecución de la Política de Agua Potable y
Saneamiento, Programa 18: Formulación y Ejecución
de la Política de Comunicaciones - Actividad 1: Formu-
lación y Ejecución de la Política de Comunicaciones,
Programa 20: Conducción, Ejecución y Evaluación de
la Política de Energía Renovable - Actividad 1: Desarro-
llo e Investigación Sistemas de Energía Renovable.

ANEXO VII

SECRETARIA DE INFRAESTRUCTURA,
PLANEAMIENTO Y SERVICIOS PÚBLICOS

APELLIDO Y NOMBRES
EVANS DIANA ELIZABETH
GELVEZ GRANILLO SEBASTIAN

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 8

ASTORGA RAMÓN HUMBERTO
PARADA VÍCTOR FERNANDO
ASEFF RAMON ESTEBAN
GÓMEZ WALDO
QUEZADA JULIO GABRIEL
SINGLER HONORIO
TENORIO JUAN BAUTISTA
VELAZQUEZ FRANCISCO LAUTARO
YEBENES MARÍA ALICIA
AGUILERA MARDONES PRISCILA
COFRE LUIS ORLANDO
VELAZQUEZ ÁNGEL LUIS
VILLAGRA EVANS JULIO GERMÁN

Dto. N° 831 01-07-08
Artículo 1º.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaria de Personal en la Jurisdicción
10 - Ministerio de Coordinación de Gabinete - Progra-
ma 1: Conducción del Ministerio de Coordinación de
Gabinete - Actividad 1: Conducción, Ejecución y Admi-
nistración del Ministerio de Coordinación de Gabinete;
eliminándose siete (7) cargos e incrementándose el
detalle analítico de la Planta Presupuestaria de Perso-
nal en la Jurisdicción 63 - Ministerio de Ambiente y Con-
trol del Desarrollo Sustentable - Programa 1: Conduc-
ción y Administración del Ministerio de Ambiente y Con-
trol del Desarrollo Sustentable - Actividad 1: Conduc-
ción y Administración del Ministerio de Ambiente y Con-
trol del Desarrollo Sustentable en cuatro (4) cargos, y
en el Programa 16: Gestión Ambiental y Desarrollo Sus-
tentable - Actividad 3: Gestión Ambiental; en tres (3)
cargos.-

Artículo 2°.- INCORPÓRESE a partir de la fecha
del presente Decreto y hasta el 31 de diciembre de 2008,
a la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias del Ministerio de Ambiente y
Control del Desarrollo Sustentable, a las personas men-
cionadas en el Anexo IV que forma parte integrante del
presente Decreto.-

Artículo 3°.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 63 - Ministe-
rio de Ambiente y Control del Desarrollo Sustentable -
SAF 63 -correspondiendo afectar el presente trámite
de la siguiente forma: al Programa 1: Conducción y
Administración del Ministerio de Ambiente y Control del
Desarrollo Sustentable - Actividad 1: Conducción y Ad-
ministración del Ministerio de Ambiente y Control del
Desarrollo Sustentable; Programa 16: Gestión Ambien-
tal y Desarrollo Sustentable - Actividad 1: Gestión Am-
biental.-

ANEXO IV

MINISTERIO DE AMBIENTE Y CONTROL
DEL DESARROLLO SUSTENTABLE

APELLIDO Y NOMBRES
CARRASCO, SERGIO RAMÓN
DULCET, MARIANA ELENA

FERNANDEZ, LEONARDO MARTIN
LORENZI, JESSICA VANESA
BERON, PATRICIA SANDRA
BONAVIA, AGUSTÍN
RIQUELME, MARTA ELISA

Dto. N° 832 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaria de Personal en la Jurisdicción 10
- Ministerio de Coordinación de Gabinete - Programa 1:
Conducción del Ministerio de Coordinación de Gabine-
te- Actividad 1: Conducción, Ejecución Administración
del Ministerio de Coordinación de Gabinete, eliminándo-
se catorce (14) Cargos e incrementándose catorce (14)
cargos en la Jurisdicción 8 - Secretaría de Infraestructu-
ra , Planeamiento y servicio Públicos - S.A.F. 302 - Ins-
tituto Provincial de la Vivienda y Desarrollo Urbano, ocho
(8) cargos en el Programa 1 - Conducción y Administra-
ción del I.P.V. y D.U. - Actividad 1- Conducción y Admi-
nistración del I.P.V.y D.U y seis (6) cargos en el Progra-
ma 2 - Evaluación Social - Actividad 1 - Evaluación So-
cial.-

Artículo 2°.- INCORPORASE, a partir de la fecha del
presente Decreto y hasta el 31 de Diciembre de 2008, a
la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias del Instituto Provincial de la
Vivienda y Desarrollo Urbano, a las personas mencio-
nadas en el Anexo N° IV, que forma parte integrante del
presente Decreto.-

Artículo 3°.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 8 - Secretaría
de Infraestructura, Planificación y Servicios Públicos-
Sub-Jurisdicción 0 - Servicio 302 - Instituto Provin-
cial de la Vivienda y Desarrollo Urbano -Programa
1- Conducción y Administración del I.P.V y D.U.-
Actividad 1 - Conducción y Administración del I.P.V.y
D.U.- Programa 2 Evaluación Social- Actividad 1 -
Evaluación Social.

ANEXO IV

INSTITUTO PROVINCIAL DE LA VIVIENDA
Y DESARROLLO URBANO

APELLIDO Y NOMBRES
SANDOVAL, MARIELA
LÓPEZ, KARINA LILIANA
PALMA, ERICA ANAHÍ
CLAVIO, GISELA SOLEDAD
GONZÁLEZ, JOSÉ ALEJANDRO
ARAVENA REBOLLEDO, TANIA
DE LA SANTA, SILVANO ANDRÉS
PARAVANO, FERNANDO
SOIZA, MARÍA VERÓNICA
CURIN, ANDREA PAOLA
NIEMBRO, CECILIA
LEYRIA SALINA, BRENDA
CODOBA, ANAHÍ FLORENCIA S.
MALDONADO, SONIA MIRTA

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 9

Dto. N° 834 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaría de Personal en la Jurisdicción
10 - Ministerio de Coordinación de Gabinete - Programa
1: Conducción del Ministerio de Coordinación de Gabi-
nete - Actividad 1: Conducción, Ejecución y Administra-
ción del Ministerio de Coordinación de Gabinete, elimi-
nando catorce (14) cargos e incrementándose catorce
(14), en la Jurisdicción 14 - Secretaría de Cultura -SAF.
14-Secretaría de Cultura - Programa 28 - Acción Cultu-
ral - Actividad 1 - Acción

Cultural.
Artículo 2°.- INCORPORASE, a partir de la fecha

del presente Decreto y hasta el 31 de Diciembre de 2008,
a la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario Nº 1335/07, en
la dependencia de la Secretaría de Cultura a las perso-
nas mencionadas en el Anexo N° III, que forma parte
integrante del presente Decreto.

Artículo 3°.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 14 - Secreta-
ría de Cultura - SAF. 14 - Secretaría de Cultura -Progra-
ma 28 - Acción Cultural - Actividad 1: Acción Cultural.

ANEXO III

SECRETARIA DE CULTURA

APELLIDO Y NOMBRES
ACUÑA, JOSÉ LUIS
ARIAS, LUCÍA MARIANA
ALMIRON, MÓNICA BEATRIZ
BERRA, SEBASTIÁN GABRIEL
CARBONIARI, MARÍA LAURA
CARBAJAL, FRANCISCA ADRIANA
CHAKTOURA, JULIA RITA
GONZÁLEZ, RODRIGO EDGAR
JAMES, MARÍA EUGENIA
LABASTIE, OSVALDO DANIEL
LIZAMA GÓMEZ, HUGO PATRICIO
MONTESINO, JESÚS ALBERTO
NAVARRO TOBAR, JUAN CARLOS
REDEL, NADIA JAQUELINA

Dto. N° 835 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaría de Personal en la Jurisdicción
10 - Ministerio de Coordinación de Gabinete - Programa
1:Conducción del Ministerio de Coordinación de Gabi-
nete - Actividad 1: Conducción, Ejecución y Administra-
ción del Ministerio de Coordinación de Gabinete, elimi-
nándose VEINTIUN 21), cargos e incorporándose VEIN-
TIUN (21), cargos en el Ministerio de Comercio Exterior,
Turismo e Inversiones, SEIS (6), cargos Programa: 1 -
Conducción y Administración Ministerio de Comercio
Exterior, Turismo e Inversiones - Actividad 1: Adminis-
tración y Conducción Ministerio de Comercio Exterior,
Turismo e Inversiones, UN (1), cargos Programa: 19 -
Comercio Exterior - Actividad: 1 - Comercio Exterior,
CUATRO (4), cargos Programa: 16 - Conservación de
Áreas Protegidas - Actividad: 1 - Operaciones, UN (1),

cargo Programa: 17 - Promoción, Comunicación y Mar-
keting - Actividad: 1 - Promoción, Comunicación y Mar-
keting, CINCO (5), cargos Programa: 18 - Control de
Calidad y Servicio - Actividad: 1 - Control de Calidad y
Servicio, DOS (2), cargos Programa: 22 - Vinculación
Tecnológica - Actividad: 1 - Vinculación Tecnológica, y
DOS (2), cargos Programa: 20 -Promoción de las Inver-
siones - Actividad: 1 - Promoción de las Inversiones.-

Artículo 2°.- INCORPORASE, a partir de la fecha
del presente Decreto y hasta el 31 de Diciembre de 2008,
a la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias del Ministerio de Comercio
Exterior, Turismo e Inversiones, a las personas mencio-
nadas en el Anexo Nro. IX, que forma parte integrante
del presente Decreto.-

Artículo 3°.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 64 - Ministe-
rio de Comercio Exterior Turismo e Inversiones - SAF.
64 -Programa: 1 - Conducción y Administración Ministe-
rio de Comercio Exterior Turismo e Inversiones - Activi-
dad: 1 - Conducción y Administración Ministerio de Co-
mercio Exterior Turismo e Inversiones - Programa: 19 -
Comercio Exterior - Actividad: 1 - Comercio Exterior -
Programa: 16 - Conservación de Áreas Protegidas -
Actividad: 1 - Operaciones -Programa: 17 - Promoción,
Comunicación y Marketing - Actividad: 1 - Promoción,
Comunicación y Marketing - Programa: 18 - Control de
Calidad y Servicio - Actividad: 1 -Control de Calidad y
Servicio - Programa: 22 - Vinculación Tecnológica - Ac-
tividad: 1 -Vinculación Tecnológica - programa: 20 - Pro-
moción de las Inversiones - Actividad: 1 -Promoción de
las Inversiones.-

ANEXO IX

MINISTERIO DE COMERCIO EXTERIOR,
TURISMO E INVERSIONES

APELLIDO Y NOMBRES
LÓPEZ CROSS GRACIELA ALICIA
COLPI GABRIEL RICARDO
BENEITEZ MONICA GRACIELA
JAMES MAGALI
MALDONADO CARLOS SEBASTIAN
GONZÁLEZ JESÚS
ODELL PAULA
BALERCIA DARDO ADRIÁN
CASIN MARIO HUGO
PAURA FERNANDA NATHALIA
RAMOS VALERIA ISABEL
HUGHES ENRIQUE OMAR
ARBE CARLA VANESA
CACCIOLA MARÍA ROSA
GNADEN MARIA BELÉN
RUMAY MELÓ ROSA IRENE
TIZNADO PABLO DAMIÁN
ANDRADE NORMA
DEBENEDETTI PATRICIA YOLANDA
CAMPOS NANCY LILIANA
CORSICHI SCHNUTZ CAROLINA

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 10

Dto. Nº 836 01-07-08
Artículo 1°.- Modificase el Plantel Básico del Minis-

terio de Coordinación de Gabinete, eliminándose trein-
ta y cuatro (34) cargos en la Jurisdicción 10: Ministerio
de Coordinación de Gabinete, SAF 10: Ministerio de
Coordinación de Gabinete, Programa 1: Conducción del
Ministerio de Coordinación de Gabinete, Actividad 1:
Conducción, Ejecución y Administración del Ministerio
de Coordinación de Gabinete, de la Planta Transitoria
Ley N° 5.647 del citado Ministerio, e incrementándose
cargos en la Planta Transitoria Ley N° 5.647, en la Ju-
risdicción 20: Ministerio de Gobierno y Justicia, SAF 20:
Ministerio de Gobierno y Justicia, uno (1) en el Progra-
ma 2: Conducción de la Subsecretaría de Gobierno y
Justicia, Actividad 1: Conducción de la Subsecretaría
de Gobierno y Justicia; uno (1) en el Programa 3: Admi-
nistración del Ministerio de Gobierno y Justicia, Activi-
dad 1: Administración del Ministerio de Gobierno y Jus-
ticia; uno (1) en el Programa 4: Despacho, Personal y
Sueldos, Actividad 1: Despacho, Personal y Sueldos;
siete (7) en el Programa 16: Defensa Civil, Actividad 1:
Defensa Civil; veinte (20) en el Programa 18: Registro e
Identidad de las Personas, Actividad 1: Registro e Iden-
tidad de las Personas; dos (2) en el Programa 20: Ins-
cripción, Registro y Fiscalización de Personas Jurídi-
cas, Actividad 1: Inscripción, Registro y Fiscalización
de Personas Jurídicas; uno (1) en el Programa 29: De-
sarrollo del Sistema de Información Territorial, Actividad
1: Desarrollo e Implementación del Sistema de Infor-
mación Territorial y uno (1) en el Programa 30: Política
Penitenciaria, Actividad 1: Política Penitenciaria.

Artículo 2°.- Incorporase a partir del 1° de Julio de
2008 y hasta el 31 de Diciembre de 2008, a la Planta
Transitoria creada por la Ley N° 5.647, su modificatoria
y Decreto Reglamentario N° 1335/07, en las distintas
dependencias del Ministerio de Gobierno y Justicia, a
las personas mencionadas en el Anexo N° III que forma
parte integrante del presente Decreto.

Artículo 3°.- La remuneración mensual a percibir por
el cumplimiento de tareas realizadas por el personal de
Planta Transitoria mencionado en el Artículo anterior,
será el indicado en el Anexo N° III, menos los descuen-
tos de la Ley Nº 3923 (T.O. Ley N° 4.251) y sus
modificatorias, con excepción de la establecida en el
Artículo 10° Inciso a) Punto 2, el que será descontado a
partir de la incorporación a la Planta de Personal que en
su caso corresponda y los del Artículo 8° de la Ley N°
5.647.

Artículo 4°.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 20: Ministerio
de Gobierno y Justicia, SAF 20: Ministerio de Gobierno
y Justicia, Programa 2: Conducción de la Subsecretaría
de Gobierno y Justicia, Actividad 1: Conducción de la
Subsecretaría de Gobierno y Justicia; Programa 3: Ad-
ministración del Ministerio de Gobierno y Justicia, Acti-
vidad 1: Administración del Ministerio de Gobierno y
Justicia; Programa 4: Despacho, Personal y Sueldos,
Actividad 1: Despacho, Personal y Sueldos; Programa
16: Defensa Civil, Actividad 1: Defensa Civil; Programa
18: Registro e Identidad de las Personas, Actividad 1:
Registro e Identidad de las Personas; Programa 20: Ins-
cripción, Registro y Fiscalización de Personas Jurídi-

cas, Actividad 1: Inscripción, Registro y Fiscalización
de Personas Jurídicas; Programa 29: Desarrollo del Sis-
tema de Información Territorial, Actividad 1: Desarrollo
e Implementación del Sistema de Información y Progra-
ma 30: Política Penitenciaria, Actividad 1: Política Peni-
tenciaria.

ANEXO III

MINISTERIO DE GOBIERNO Y JUSTICIA

APELLIDO Y NOMBRES
OVIEDO, SILVINA SOLEDAD
GENOFF, JULIANA ANAHI
MUÑOZ, CLARA IVANA
ALE, ANGELA MARCELA
FIGUEROA, JORGE ABEL
MARCONI, RIÑO RAFAEL
MONSALVES, ROBERTO
OYARZO, MARÍA DEL CARMEN
ROSSITO, ÁNGEL DANIEL
SAAUD, NADIA
FUGELLIE, LAURA VANESA
PAULOS ANTUNES, ANDREA LAURA
MOCHNACS, ALEJANDRO FABIÁN
ANDRADE URBINA, SUSANA CELIA
BUSTAMANTE, DARÍO EZEQUIEL
CARRASCO, SEBASTIÁN
CARRIZO, ANA BELÉN
CHACANA, MARTA SUSANA
CURILLAN, LILIANA ISABEL
DÍAZ, LIDIA MABEL
DÍAZ, MABEL ALEJANDRA
FERRÉ, MARÍA ROCÍO
JONES, ELISA VERÓNICA
LEFIPAN, NÉLIDA EDITH
MELINGUER, MARÍA ISABEL
PRIETO, CLARA LUISA
REGINAO, DAVID FABIÁN
ROBLEDO, MARÍA DEL CARMEN
ROCO, MARIANO ROLANDO
VALDEZ, DELIA DEL VALLE
VÁZQUEZ, MARISA NOELIA
WILLHUBER, LAURA ESTHER
WILLIAMS, GLENDA VERÓNICA
DE SARAVIA GÓMEZ, JUAN PAUL

Dto. N° 837 01-07-08
Artículo 1°.- MODIFÍCASE el detalle analítico de la

Planta Presupuestaria de Personal eliminándose cin-
cuenta y un (51) cargos en la Jurisdicción 10 - Ministe-
rio de Coordinación de Gabinete - Programa 1 - Con-
ducción del Ministerio de Coordinación de Gabinete Ac-
tividad 1: Conducción, Ejecución y Administración del
Ministerio de Coordinación de Gabinete y creándose en
la Jurisdicción 40 - Ministerio de la Familia y Promoción
Social - SAF 40 nueve (09) cargos en el Programa 1 -
Conducción del Ministerio de la Familia y Promoción
Social Actividad 1 - Conducción del Ministerio de la Fa-
milia y Promoción Social, veintinueve (29) cargos Pro-
grama 16 - Atención a la Tercera Edad - Actividad 1 -

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 11

Conducción y Administración - Atención a la Tercera
Edad y trece (13) cargos Programa 19 - Atención al Niño,
Adolescente y la Familia - Actividad 1 - Conducción y
Administración Atención al Niño, Adolescente y la Fa-
milia.-

Artículo 2°.- INCORPORASE, a partir de la fecha
del presente Decreto y hasta el 31 de Diciembre de 2008,
a la Planta Transitoria creada por la Ley N° 5647, su
modificatoria y Decreto Reglamentario N° 1335/07, para
las distintas dependencias del Ministerio de la Familia y
Promoción Social, a las personas mencionadas en el
Anexo III, que forma parte integrante del presente De-
creto.-

Artículo 3°.- El gasto que demande el cumplimiento
del presente se imputará a la Jurisdicción 40 Ministerio
de la Familia y Promoción Social - SAF 40 - Programa 1
Conducción del Ministerio de la Familia y Promoción
Social - Actividad 1 - Conducción del Ministerio de la
Familia y Promoción Social - Programa 16 Atención a la
Tercera Edad Actividad 1 - Conducción y Administra-
ción Atención a la Tercera Edad - Programa 19 -Aten-
ción al Niño, Adolescente y la Familia - Actividad 1 -
Conducción y Administración Atención al Niño, Adoles-
cente y la Familia.-

ANEXO III

MINISTERIO DE LA FAMILIA Y PROMOCIÓN
SOCIAL

APELLIDO Y NOMBRES
LO PRESTI SILVANA
BEVACQUA ADRIANA
CAMARGO ELBA
ACOSTA DIEGO
ARCE GABRIELA VIVIANA
PARSONS EDUARDO
ESPINOZA RITA
SIERRA MAURICIO
NAHUELCHEO ANDREA
CARRIZO JORGE OMAR
SORIANO ERICA DE LOURDES
VERA MARTA
ANTILEF ROSALÍA
AGÜERO STELLA MARIS
ANTONIA MIRTA RAMONA
BAEZ SONIA
GANGAS ROSA MARÍA
GARCÍA NICOLÁS SEBASTIAN
GRIFFITHS MARLENE
GÓMEZ VICTORINA
RAMÍREZ DIEGO
RODRÍGUEZ CLAUDIA
WILLIAMS ELSA MONICA
LLANQUINAO CARLOS EDUARDO
OYARZO VALERIA
LIEMPI MABEL CELINA
LORENZO HILDA BEATRIZ
TRAIPE BRUNA
CHEMIN GRACIELA NOEMI
GONZÁLEZ JUAN ANTONIO
LINO MONICA BIBIANA

LIZARRAGA MARINA
MILLAQUEO SONIA GRACIELA
PARADA IRMA
MILLANAHUEL CRISTINA
NECULQUEO ETELVINA
ARRIAGADA IRMA
BESTIL NORMA
MARCOS ROMINA VANESA
MORETTI SABINA
QUIROGA CECILIA BEATRIZ
GUILLOU EDUARDO LUCIO
GUERRERO MARLENE
LINCOMAN CARLOS ALBERTO
RAMÓN IVANA JESSICA
BEJAR MARCELO DANTE
DA SAN MARTINO ROBERTO ADRIÁN
FERNANDEZ CUSIN MARISA
BIVIANO ELIDA BEATRIZ
RÍOS GLADIS
BARRÍA VIDELA MIRIAM INÉS

Dto. Nº 921 23-07-08
Artículo 1°.- Dejar sin efecto a partir del 31 de mar-

zo de 2008, la incorporación a Planta Transitoria del
agente MATAMALA, Félix Mauricio (M.l. N° 25.724.617
- Clase 1977) en la Dirección General de Obras Hídricas
- Subsecretaría de Obras de Obras Públicas - Secreta-
ría de Infraestructura, Planeamiento y Servicios Públi-
cos, dispuesta mediante Decreto N° 293/08.-

Artículo 2°.- MENSUALIZASE a partir de la fecha
del presente Decreto y hasta el 31 de diciembre de 2008,
al agente MATAMALA, Félix Mauricio (M.l. N° 25.724.617
- Clase 1977), en el cargo Ingeniero Hidráulico «A» -
Código 4-079 -Clase I - Agrupamiento Personal Profe-
sional - Planta Temporaria en la Dirección General de
Obras Hídricas - Subsecretaría de Obras Públicas -
Secretaría de Infraestructura, Planeamiento y Servicios
Públicos.-

Artículo 3°.- Reconocer los servicios prestados a
cargo de la Dirección de Ingeniería -Dirección General
de Obras Hídricas - Subsecretaría de Obras Públicas -
Secretaría de Infraestructura, Planeamiento y Servicios
Públicos, por el agente MATAMALA, Félix Mauricio (M.l.
N° 25.724.617 - Clase 1977) cargo Ingeniero Hidráulico
«A» - Código 4-079 - Clase I - Agrupamiento Personal
Profesional - Planta Temporaria de la citada Dirección
General, a partir del 01 de abril de 2008 y hasta la fecha
del presente Decreto.-

Artículo 4°.- Desígnase a partir de la fecha del pre-
sente Decreto, a cargo de la Dirección de Ingeniería -
Dirección General de Obras Hídricas - Subsecretaría de
Obras Públicas - Secretaría de Infraestructura,
Planeamiento y Servic ios Públ icos, a l agente
MATAMALA, Félix Mauricio (M.l. N° 25.724.617 -
Clase 1977) cargo Ingeniero Hidráulico «A» - Códi-
go 4-079 - Clase I - Agrupamiento Personal Profe-
sional - Planta Temporaria de la citada Dirección
General.-

Artículo 5°.- El agente MATAMALA, Félix Mauricio
percibirá la diferencia salarial entre su cargo de revista
Ingeniero Hidráulico «A» - Código 4-079 - Clase I - Agru-

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 12

pamiento Personal Profesional - Planta Temporaria de
la Dirección General de Obras Hídricas, en la medida
que desempeñe las funciones asignadas, de acuerdo a
lo establecido en el Artículo 105° del Decreto Ley 1987,
reglamentado por el Artículo 1° - punto II - Apartado 2
del Decreto N° 116/82, y por aplicación del Decreto N°
700/92.

Artículo 6°.- El Ingeniero MATAMALA, Félix Mauricio
percibirá el Adicional por Jerarquía profesional estable-
cido por el Artículo 22° inciso g) del Decreto Ley 1987,
reglamentado por Decreto N° 1330/81, sustituido por
Decreto N° 509/84.-

Artículo 7°.- El gasto que demande el cumplimiento
del presente Decreto, se imputará a la Jurisdicción 8:
Secretaría de Infraestructura, Planeamiento y Servicios
Públicos - SAF 88 - Programa 23: Política y Ejecución
de Recursos Hídricos -Actividad 1: Política y Ejecución
de Recursos Hídricos.-

DISPOSICION SINTETIZADA

SUBSECRETARIA DE GESTION AMBIENTAL
Y DESARROLLO SUSTENTABLE

Disp. Nº 116 24-07-08
Artículo 1º.- Apruébese el Estudio de Impacto Am-

biental para la etapa de anteproyecto de la construcción
de la obra “Central Térmica Dolavon” ubicada en la Sec-
ción B II, Fracción C del Departamento Gaiman, pre-
sentado por la empresa INGENTIS S.A. en su carácter
de Responsable Legal y Técnico.-

Artículo 2º.- La empresa INGENTIS S.A deberá
presentar el Plan de Gestión Ambiental para las etapas
de construcción y operación de conformidad con lo
dispuesto en el Anexo I que forma parte de la presente
Disposición.-

Artículo 3º.- La empresa INGENTIS S.A. deberá
notificar a la Dirección General de Evaluación Am-
biental toda modificación o cambio en el Proyecto pre-
sentado, para su evaluación y aprobación, previo a su
ejecución.-

Artículo 4º.- La empresa INGENTIS S.A., deberá
cumplir con las medidas de protección ambiental de
conformidad con el Artículo 2º de la presente Disposi-
ción, bajo apercibimiento de disponer la inmediata sus-
pensión de los efectos de la presente.-

Artículo 5º.- La empresa INGENTIS S.A. deberá
comunicar el cronograma de obra con escalas tem-
porales y espaciales y los avances de la misma a fin de
permitir las auditorias correspondientes.-

Artículo 6º.- La empresa INGENTIS S.A., deberá
presentar el Proyecto Ejecutivo y de detalle definitivo
de la obra mencionada en el Artículo 1º de la presente
Disposición.-

Artículo 7º.- La empresa INGENTIS S.A. deberá
presentar semestralmente ante este Ministerio de Am-
biente y Control del Desarrollo Sustentable, los resulta-
dos de los monitoreos y auditorias externas.-

ANEXO I

PLAN DE GESTION AMBIENTAL

ETAPA DE CONSTRUCCIÓN

* PROGRAMA DE GESTION DE RESIDUOS GE-
NERADOS EN ESTA ETAPA
* PROGRAMA DE CONTINGENCIAS AMBIENTA-
LES
* PROGRAMA DE LIMPIEZA, ORDEN Y ABANDO-
NO
* PROGRAMA DE MONITOREO Y AUDITORIA

ETAPA DE OPERACION

* PROGRAMA DE GESTION DE RESIDUOS GE-
NERADOS EN ESTA ETAPA
- SUBPROGRAMA DE DISPOSICIÓN Y
RECICLAJE DE EFLUENTES LIQUIDOS
- SUBPROGRAMA DE DISPOSICIÓN DE
EFLUENTES SÓLIDOS

* PROGRAMA DE CONTINGENCIAS AMBIENTA-
LES
- SUBPOGRAMA DE ENTRENAMIENTO Y RE-
UNIONES DE SEGURIDAD
- SUBPROGRAMA DE RESPUESTA ANTE EMER-
GENCIAS
- SUBPROGRAMA PLAN DE PREVENCIÓN E IN-
CENDIOS
- SUBPROGRAMA PRACTICAS GENERALES DE
SEGURIDAD

* PROGRAMA DE MONITOREO, CONTROL Y VI-
GILANCIA
- SUBPROGRAMA DE MONITOREO DE GASES DE
COMBUSTIÓN
- SUBPROGRAMA DE RUIDOS Y VIBRACIONES

Sección General

EDICTO DE MENSURA

PETICION DE MENSURA DE VEINTIUN PERTE-
NENCIAS PARA LA MINA DE ORO ALUVIONAL DE-
NOMINADA “DON ANTONIO” DE VALENZUELA FER-
NANDO JUAN MANUEL. UBICADA EN EL DEPARTA-
MENTO FUTALEUFU PROVINCIA DEL CHUBUT. EX-
PEDIENTE Nº 13.800/02.

“DENUNCIA DE LABOR LEGAL Y SOLICITUD DE
DEMARCACIÓN Y PERTENENCIAS. NOMBRE DE LA
MINA “DON ANTONIO” EXPEDIENTE Nº 13.800 AÑO
02. UBICACIÓN Futaleufu. Departamento. Sección.
Fracción. Lote. Legua. Arroyo Cuche – Estancia La
Mimosa Lugar o Paraje. DATOS DEL TITULAR
VALENZUELA Fernando Juan Manuel, Apellidos, Nom-

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 13

bres/ Razón Social. 20.123.824 Documento de Identi-
dad DNI. LE. LC. Argentino Nacionalidad. Soltero Esta-
do Civil. 20 de Junio 625 Bariloche Domicilio Real M.
Machuca 451 Playa Unión Ch.. Domicilio Legal. CA-
RACTERISTICA DE LA LABOR LEGAL” Hay una leyen-
da que dice: “Calicata de 3 M (L) x 1,50 M (a) x 4,50 (P)
CARACTERISTICAS DEL YACIMIENTO. Dirección/
Azimut (grados) Potencia de veta (mts) Inclinación (gra-
dos). Solicito la mensura y demarcación de 21 (veintiu-
na) pertenencias de 300 x 300 mts. COORDENADAS
DE ESQUINEROS EXTERNOS. X; Y LL
(5194106;1589786). 1 (5194537; 1589820), 2 (5194170;
1589992), 3 (5192624; 1589215), 4 (5190218; 1586543).
5 (5190485; 1586401) 6 (5192625; 1588582) M.L N° 452
“PERITO MENSURADOR PROPUESTO. Julio Rubén
DOMINGUEZ. Apellido y Nombre. CPIAA N° 135” Sigue
una firma ilegible y una aclaración que dice:
“GUILLERMO MANUEL ZAMORA Abogado M.P.1653
TW. ” Hay una leyenda que dice “Apoderado” “Perte-
nencia 1 Esquinero X Y Oeste 1.586.401, 5.190.485 ;
Norte 1.586.636,22 , 5.190.715,81 ; Este 1.586.796,46 ,
5.190.442,68 ; Sur 1586.543 , 5.190.218 Pertenencia 2
Esquinero X Y Oeste 1.586.636,22 , 5.190.715,81 ; Norte
1.586.866,74 , 5.190.941,98 ; Este 1.587.032,44 ,
5.190.658,72; Sur 1.586.796,46, 5.190.442,68 Pertenen-
cia 3 Esquinero X Y Oeste 1.586.866,74 , 5.190.941,98
; Norte 1.587.088,29 , 5.191.159,34 ; Este 1.587.258,22
, 5.190.862,01 ; Sur 1.587.032,44 , 5.190.658,72 Perte-
nencia 4 Esquinero X Y Oeste 1.587.088,29 ,
5.191.159,34 ; Norte 1.587.301,32 , 5.191.368,41 ; Este
1.587.475,41 , 5.191.057,58 ; Sur 1.587.258,22 ,
5.190.862,01 Pertenencia 5 Esquinero X Y Oeste
1.587.301,32 , 5.191.368,41 ; Norte 1.587.504,09 ,
5.191.567,35 ; Este 1.587.687,86 , 5.191.248,89 ; Sur
1.587.475,41 , 5.191.057,58 Pertenencia 6 Esquinero X
Y Oeste 1.587.504,09 , 5.191.567,35 ; Norte
1.587.698,18 , 5.191.757,8; Este 1.587.895,32 ,
5.191.435,7 ; Sur 1.587.687,86 , 5.191.248,89, Perte-
nencia 7 Esquinero X Y Oeste 1.587.698,18 ,
5.191.757,8 ; Norte 1.587.890,41, 5.191.946,4; Este
1.588.092,13 5.191.612,91 ; Sur 1.587.895,32 ,
5.191.435,7 Pertenencia 8 Esquinero X Y Oeste
1.587.890,41 , 5.191.946,4 ; Norte 1.588.075,7 ,
5.192.128,21; Este 1.588.284,51 5.191.786,12 ; Sur
1.588.092,13 , 5.191.612,91 Pertenencia 9 Esquinero X
Y Oeste 1.588.075,7 , 5.192.128,21 ; Norte 1.588.258,29
, 5.192.307,38; Este 1.588.469,17 5.191.952,41 ; Sur
1.588.284,51 , 5.191.786,12 Pertenencia 10 Esquinero
X Y Oeste 1.588.258,29 , 5.192.307,38 ; Norte
1.588.430,28 , 5.192.476,16; Este 1.588.655,02
5.192.119,77 ; Sur 1.588.469,17 , 5.191.952,41 Perte-
nencia 11 Esquinero X Y Oeste 1.588.430,28 ,
5.192.476,16 ; Norte 1.588.582 , 5.192.625; Este
1.588.852,72; 5.192.297,77 ; Sur 1.588.655,02 ,
5.192.119,77 Pertenencia 12 Esquinero X Y Oeste
1.588.582 , 5.192.625 ; Norte 1.588.637,55 ,
5.192.710,81; Este 1.589.114,82; 5.192.533,77 ; Sur
1.588.852,72 , 5.192.297,77 Pertenencia 13 Esquinero
X Y Oeste 1.588.637,55 , 5.192.710,81 ; Norte
1.588.780,25 , 5.192.931,19; Este 1.589.215; 5.192.624
; Sur 1.589.114,82 , 5.192.533,77 Pertenencia 14
Esquinero X Y Oeste 1.588.780.25 , 5.192.931,19 ; Norte

1.588.881,61 , 5.193.087,73; Este 1.589.304,85
5.192.802,75 ; Sur 1.589.215 , 5.192.624 Pertenencia
15 Esquinero X Y Oeste 1.588.881,61 , 5.193.087,73 ;
Norte 1.588.989,9 , 5.193.254,97; Este 1.589.396,48;
5.192.985,1 ; Sur 1.589.304,85 , 5.192.802,75 Perte-
nencia 16 Esquinero X Y Oeste 1.588.989,9 ,
5.193.254,97 ; Norte 1.589.107,96 , 5.193.437,32; Este
1.589.488,83; 5.193.168,85 ; Sur 1.589.396,48 ;
5.192.985,1 Pertenencia 17 Esquinero X Y Oeste
1.589.107,96 , 5.193.437,32 ; Norte 1.589.229,55 ,
5.193.625,08; Este 1.589.587,92; 5.193.366,02 ; Sur
1.589.488,83 ; 5.193.168,85 Pertenencia 18 Esquinero
X Y Oeste 1.589.229,55 , 5.193.625,08 ; Norte
1.589.357,43 , 5.193.822,59 ; Este 1.589.693,38;
5.193.575,9 ; Sur 1.589.587,92 ; 5.193.366,02 Perte-
nencia 19 Esquinero X Y Oeste 1.589.357,43 ,
5.193.822,59 ; Norte 1.589.496,51 , 5.194.037,37 ; Este
1.589.803,51; 5.193.794,97 ; Sur 1.589.693,38 ;
5.193.575,9 Pertenencia 20 Esquinero X Y Oeste
1.589.496,51 , 5.194.037,37 ; Norte 1.589.642,09 ,
5.194.262,26 ; Este 1.589.925,42; 5.194.037,59 ; Sur
1.589.803,51 ; 5.193.794,97 Pertenencia 21 Esquinero
X Y Oeste 1.589.642,09 , 5.194.262,26 ; Norte 1.589.820
, 5.194.537 ; Este 1.589.,992; 5.194.170 ; Sur
1.589.925,42 ; 5.194.037,59 Coordenadas de
Esquineros Externos PTO. XY Esquinero 1 (5194537 ,
1589820) NO ; 2 (5194170 , 1589992) NE; 3 (5192624
, 1589215) INTERVISIBLE A; 4 (5190218 , 1586543)
SO; 5 (5190485 , 1586401) SE; 6 (5192625 , 1588582)
INTERVISIBLE B; LL (5194106 , 1589786) LABOR
LEGAL;“PROVINCIA DEL CHUBUT. DIRECCION GE-
NERAL DE MINAS Y GEOLOGIA. SOLICITUD DE PER-
TENENCIA. NOMBRE DE LA MINA “DON ANTONIO”.
EXPEDIENTE: 13.800/02. TITULAR: VALENZUELA
FERNANDO JUAN MANUEL MINERAL: ORO. CATE-
GORIA: SEGUNDA CARACTERISTICAS: ALUVIONAL
NOMENCLATURA CATASTRAL: DEPARTAMENTO:
FUTALEUFU SECCION: I-III. FRACCION: C LOTE:
MINAS COLINDANTES no existen. COORDENADAS
GAUSS KRUGER SISTEMA DE REFERENCIA:
POSGAR 94 LABOR LEGAL: X=5194106.00
Y=1589786.00 SUPERFICIE: 208 Ha. 72 a. 41 ca. PER-
TENENCIAS 21 PUNTO: Y X 1 (1589820.00,
5194537.00) 2 (1589992.00, 5194170.00) 3(1589215.00,
5192624.00) 4(1586543.00, 5190218.00) 5(1586401.00,
5190485.00) 6(1588582.00, 5192625.00) CROQUIS DE
LOCALIZACION.” Hay un croquis de localización. “DE-
PARTAMENTO DE CATASTRO MINERO”. Hay dos fir-
mas ilegibles y una leyenda que dice: “Graficó Alejan-
dro H. Gardella”. “ENNIO N. ARANA Dir. De Servicios
Mineros Dcción. Gral. de Minas y Geología”. Hay un Sello
ovalado que dice: “SECRETARIA DE HIDROCARBU-
ROS Y MINERIA Dirección General de Minas y Geolo-
gía .AUTORIDAD MINERA DE 1° INSTANCIA Pcia. del
Chubut”. “Registro Catastral: 27 de Febrero de 2008”.
“Expte. Nº 13.800/02 MINA: “DON ANTONIO” ESCRI-
BANIA DE MINAS, 28 de Marzo de 2008. Se deja cons-
tancia que el Agrimensor Julio Rubén DOMINGUEZ, DNI.
12.047.599 Matricula Provincial Nº 135, con domicilio
legal en Pecoraro N° 309 de Trelew, propuesto por el
titular del derecho minero a fs. 149, se encuentra
inscripto bajo el Nº 42 Fº 17 del Registro de Peritos

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 14

Mensuradores de la Dirección General de Minas y Geo-
logía de la Provincia del Chubut. Visto que la Mina “DON
ANTONIO” se encuentra adjudicada a nombre de Fer-
nando Juan Manuel VALENZUELA, que de acuerdo al
informe de fs 158 del Departamento de Catastro Mine-
ro, la solicitud de VEINTIUN (21) Pertenencias para la
Mina de Oro Aluvional denominada “DON ANTONIO” ha
quedado ubicada en el Registro Catastral Minero en el
Departamento FUTALEUFU de la Provincia del Chubut,
corresponde ordenar las publicaciones de acuerdo al
art. 81 del Código de Minería.” Hay una firma ilegible y
un sello aclaratorio que dice: “GRACIELA DE
BERNARDI. ESCRIBANA. Escribana de Minas. Direc-
ción de Minas y Geología. Rawson Pcia. del
Chubut”.”Expte. Nº 13.800/02 MINA: “DON ANTONIO”
DIRECCIÓN GENERAL, 28 DE MARZO DE 2008. Atento
a lo informado por Escribanía de Minas precedentemente
y de conformidad a lo prescripto por el art. 85 del C.M,
desígnese Perito Mensurador de “DON ANTONIO” al Agr.
Julio Rubén DOMINGUEZ, DNI Nº: 12.047.599 (Matri-
cula Pcial Nº 135) quien previa aceptación del cargo,
que deberá efectuar en el término de QUINCE (15) días
bajo apercibimiento de dejar sin efecto su designación,
procederá a su cometido de acuerdo a las disposicio-
nes del Código de Minería y a las instrucciones que
pudiera impartir esta Dirección General y que se entre-
gan al Perito en el momento de su aceptación.
Notifíquese al Perito Mensurador personalmente o por
cédula. Publíquense Edictos de Mensura en el Boletín
Oficial de la Provincia del Chubut por TRES (3) veces
en el término de QUINCE (15) días (Art 53 conc. 81 y 83
del C.M) llamando por QUINCE (15) días (Art 84 C.M) a
quienes se consideren con derecho a deducir oposicio-
nes. Notifíquese, repóngase, comuníquese, tome nota
por Escribanía de Minas y comparezca el peticionante
en el término de QUINCE (15) días a retirar Edictos y
acredite la publicación ordenada en el término de TREIN-
TA (30) días, a partir del retiro, bajo apercibimiento de
declarar CADUCOS sus derechos e inscribir la mina en
calidad de VACANTE. Hágase saber al titular que a con-
tar de UN (1) año desde la notificación de la presente
deberá acompañar el “Plan de Inversiones y Capital Fijo”
de acuerdo con lo establecido en el Art 217 del CM.
Cumplido, pase a Dirección de Economía Minera para
que tome nota a los efectos del Art. 218 del C.M”. Hay
una firma ilegible y un sello aclaratorio que dice:
“MARISA MAMET ABOGADA Directora de Concesiones
Mineras Dcción. Gral. De Minas y Geología Provincia
del Chubut A/C Dcción. Gral. De Minas y Geología”. Hay
un sello ovalado que dice: “SECRETARIA DE HIDRO-
CARBUROS Y MINERIA Dirección General de Minas y
Geología .AUTORIDAD MINERA DE 1° INSTANCIA Pcia
del Chubut.” ESCRIBANIA DE MINAS, 5 DE JUNIO DE
2008.

GRACIELA DE BERNARDI
Escribana
Escribana de Minas
Dirección de Minas y Geología
Rawson – Pcia. del Chubut

P: 24, 30-07 y 04-08-08.

EDICTO

El Juzgado Letrado de Primera Instancia en lo Civil,
Comercial, Rural y de Minería Nº Tres a cargo del Dr.
Alberto Gustavo Sanca, Sec. Nº Seis a cargo del Dr.
Máximo Jorge Kank, de la Circunscripción Judicial de
Comodoro Rivadavia, en autos caratulados: “MORALES,
ARMANDO NICOLAS S/SUCESION” Expte. Nº 157/04,
cita y emplaza por Treinta días a herederos y acreedo-
res de ARMANDO NICOLAS MORALES.

El presente deberá publicarse por tres días en el
Boletín Oficial de la Provincia y diario El Patagónico. En
la ciudad de Comodoro Rivadavia, a los días 10 del mes
de Mayo de 2004.

MAXIMO JORGE KANK
Secretario

I: 04-08-08 V: 06-08-08.

EDICTO JUDICIAL

El Juzgado Letrado de Primera Instancia en lo La-
boral de la Circunscripción Judicial de Comodoro
Rivadavia, Provincia del Chubut, a cargo de la Dra.
Zulema Cano, Secretaría a cargo de la suscripta, cita y
emplaza a “DISTRIBUIDORA FLANCO SUR S.R.L.”,
para que comparezca a estar a derecho en los presen-
tes autos, en el término de Diez (10) días de publi-
cados los mismos, bajo apercibimiento de designar
al Defensor Oficial de Ausentes para que lo repre-
sente en autos caratulados: “ALEXANDRE JAVIER
ANTONIO C/FLANCO SUR S.R.L. y OTRA S/DE-
MANDA LABORAL (Indemnizaciones)” Expte. Nº
3199/2005.

Comodoro Rivadavia, 25 de Abril de 2008.

MATILDE CASAS
Secretaria

I: 04-08-08 V: 06-08-08.

EDICTO JUDICIAL

El Juzgado Letrado de Ejecución de la Circunscrip-
ción Judicial del Noroeste del Chubut, con asiento en la
ciudad de Esquel, a cargo del Dr. Omar H. Magallanes,
Secretaría a cargo del Dr. Bruno Nardo, en los autos
caratulados: “FUERTES, ISABEL s/Sucesión ab-
intestato” (Expte. Nº 355 – Año 2007), cita a todos los
que se consideren con derecho a los bienes dejados
por ISABEL FUERTES, para que en el término de trein-
ta días lo acrediten.

Esquel, Chubut 17 de Junio de 2008.
Publicación: 3 días.

BRUNO M. NARDO
Secretario

I: 04-08-08 V: 06-08-08.

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 15

EDICTO JUDICIAL

El Juzgado de Ejecución Nº Dos de la Circunscrip-
ción Judicial de Comodoro Rivadavia, sito en Hipólito
Yrigoyen Nº 650 1er Piso de la misma Ciudad, a cargo
de S.S. Dr. Eduardo Oscar Rolinho, Secretaría Nº Tres
a mi cargo, cita y emplaza por el término de treinta días
mediante edictos a publicarse por tres días en el
diario El Patagónico de esta ciudad y en el Boletín
Oficial de la Provincia del Chubut, a los que se con-
sideren con derecho a los bienes dejados por la
causante Sra. MERCEDES DEL REAL SANCHEZ,
para que así lo acrediten en los autos caratulados:
“DEL REAL SANCHEZ, MERCEDES S/SUCESION
AB-INTESTATO”, Expte. Nº 687/2008 que tramita
por ante este Juzgado y Secretaría, bajo apercibi-
miento de Ley.

Comodoro Rivadavia, 28 de Mayo de 2008.

Dra. ROSSANA BEATRIZ STRASSER
Secretaria

I: 01-08-08 V: 05-08-08.

EDICTO JUDICIAL

El Juzgado Letrado de Primera Instancia de Ejecu-
ción Nº 2, a cargo del Dr. Eduardo Oscar Rolinho, Se-
cretaría Nº 3, a cargo de la Dra. Rossana Beatriz
Strasser, de la Circunscripción Judicial de Comodoro
Rivadavia, Chubut, en autos: “CARRERAS VENTURA
MATIAS S/SUCESORIO” Expte. Nº 1271/2008, cita y
emplaza a los que se consideren con derecho a los bie-
nes dejados por los causantes, para que en el término
de Treinta días lo acrediten. Publíquense edictos por
Tres días en el Boletín Oficial y en el diario El Patagónico.
Dr. Eduardo Oscar Rolinho – Juez.

Comodoro Rivadavia, 03 de Julio de 2008.

Dra. ROSSANA BEATRIZ STRASSER
Secretaria

I: 01-08-08 V: 05-08-08.

EDICTO JUDICIAL

La Señora Jueza Letrada de Primera Instancia en
lo Civil y Comercial de la Circunscripción Judicial del
Noreste del Chubut, a cargo del Juzgado Nº 1, con asien-
to en la ciudad de Trelew, Doctora María Celia Amaral,
cita y emplaza por Treinta días a herederos y acreedo-
res de CHIERASCO ROSA (Expte. 1373-Año 1994),
mediante edictos que se publicarán por Tres días, bajo
apercibimiento de ley.

Trelew, Julio 22 de 2008.

ANDREA GARCIA ABAD
Secretaria

I: 01-08-08 V: 05-08-08.

EDICTO JUDICIAL

La Señora Jueza de Primera Instancia del Juzgado
de Ejecución de la Circunscripción Judicial del Noreste
del Chubut, con asiento en la ciudad de Trelew, Dra.
Gladys C. Cuniolo, cita y emplaza por treinta días a he-
rederos y acreedores de EUGENIA GREGORICH, me-
diante edictos que se publicarán por Tres días, bajo aper-
cibimiento de Ley.

Trelew, 19 de Mayo de 2008.

MAURICIO R. HUMPHREYS
Secretario

I: 04-08-08 V: 06-08-08.

EDICTO JUDICIAL

El Juzgado Letrado de Primera Instancia en lo
Civil, Comercial, Laboral, Rural y de Minería de la
Circunscripción Judicial de Sarmiento, a cargo del
Dr. Gustavo M. A. Antoún, Juez, con asiento en Sar-
miento, Secretaría Unica a mi cargo, cita y emplaza
por el término de Treinta Días a herederos y acree-
dores de la Sra. AVELINA GOMEZ, en estos autos
caratulados: “GOMEZ AVELINA S/SUCESION AB-
INTESTATO”, Expte. Nº 64/2008 mediante Edictos
a publicarse por tres días en el Boletín Oficial y dia-
r io El Patagónico, de la c iudad de Comodoro
Rivadavia.

Sarmiento, (Chubut), 04 de Julio de 2008.

NANCY VERONICA SANDOVAL
Secretaria

I: 31-07-08 V: 04-08-08.

EDICTO JUDICIAL

La Dra. Zulema Cano a cargo del Juzgado Letrado
de Primera Instancia en lo Laboral, de la Circunscrip-
ción Judicial de Comodoro Rivadavia, sito en Hipólito
Irigoyen 650 P.B., de Comodoro Rivadavia, Secretaría
única, cita a LUCIO ALFREDO NAIMAN a estar a dere-
cho en los autos caratulados: “VARGAS OJEDA, JUAN
BELISARIO C/NAIMAN, LUCIO ALFREDO Y OTROS S/
DEMANDA LABORAL”, Expte. Nº 1174/01, en el térmi-
no de diez (10) días bajo apercibimiento de designar al
Defensor Oficial para que lo represente (art. 17 de la
Ley 69).

Publíquense edictos por tres (3) días en el Boletín
Oficial.

Comodoro Rivadavia, 21 de Mayo de 2008.

MARIA LUJAN FLESSATTI
Secretaria

I: 31-07-08 V: 04-08-08.

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 16

EDICTO DE REMATE JUDICIAL

Por disposición de la Sra. Jueza del Juzgado Letra-
do de Primera Instancia en lo Laboral de la Circunscrip-
ción Judicial de Puerto Madryn, con asiento en esa ciu-
dad de Puerto Madryn, Dra. Etelvina Perez, Secretaría
a cargo de la Dra. Elsa J. Larras, en autos caratulados:
“CURILEN, NELSON OMAR c/LOGISTICA y SERVI-
CIOS S.R.L. y Otros s/COBRO DE PESOS – LABO-
RAL” (Expte. Nº 239 – Fº 24 – Año 2000 – Letra 7499),
se hace saber por Dos días que la Martillero Pública
Sra. Gabriela E. Romeo Caprera, Mat. 71 – T I – Fº 73,
procederá a la venta en pública subasta, con la BASE
de PESOS OCHENTA MIL ($ 80.000) y al mejor postor,
del siguiente bien inmueble: CHACRA 20 – Sector 2 –
Circunscripción 3 – ciudad de Trelew – Departamento
Rawson – Provincia del Chubut, Matrícula Nº (01-37)
73.516. Partida Inmobiliaria Nº 76.840. Superficie 10
Has.; 86 As.; 59 Cas. Polígono de 8 lados. Medidas y
Angulos: Partiendo del Vértice E. con dirección S.O. para
el 1º lado y en sentido horario: 1) 583,50 mts.; 119º34’41”;
2) 150,68 mts.; 67º10´20”; 3) 588,98 mts.; 170º43´29”;
4) 12,69 mts.; 173º25´; 5) 19,06 mts.; 270º26´58”; 6)
3,55 mts.; 91º20´16”; 7) 63,80 mts.; 90º41´23”; 8) 193,37
mts.; 96º37´53”. Linderos 1) Tierras del Ejido 37; 2) al 6)
Chacra 19; 7 y 8) Chacra 23. Plano Nº 17.099 (Expte. P-
489-97). Restricciones al Dominio: se afecta en la Cha-
cra 20, a cada lado del eje del canal de riego una franja
de 10 mts., de ancho a favor del la Compañía de Riego
Valle Inferior del Río Chubut, para mantenimiento y lim-
pieza del canal. Esta restricción deberá constar en las
correspondientes escrituras traslativas de dominio. Nota:
La Chacra 20 no constituye Parcela Independiente, por
lo tanto una vez protocolizar el Plano y antes del próxi-
mo acto traslativo o declarativo de dominio se le deberá
dar salida a la vía pública. Gravámenes, Restricciones
e Interdicciones: 1) Embargo: por Oficio Nº 768 del 17-
06-2004, autos caratulados “MALERBA, Julio Alberto c/
JOSE, Graciela Noemí s/Ejecutivo” (Expte. 1779-Año
2001), tramitado por ante el Juzg. Letrado de 1º Instan-
cia en lo C. y C. Nº 1 de la Circunscrip. Judic. Del N.E.
del Chubut, con asiento en Trelew, Secret. Nº 2; por la
suma de $ 6.512 + $ 1.953 para intereses y costas. E.G.
Nº 17.830 del 02-07-2004. CADUCA: 02-07-2009. 2)
Embargo por Oficio Nº 23 del 04-02-2005, autos
caratulados “JOSE, Graciela Noemí c/ADAMS de
HUMPHREYS, Isabel y otros s/Posesión Veinteañal”
(Expte. 328 Fº 95 Año 2000 Ficha 57488), tramitado por
ante el Juzg. Letrado de 1º Instancia en lo C. y C. de la
Circunscrip. Judic. Del N.E. del Chubut con asiento en
Trelew; por la suma de $ 25.000 + $ 7.500 para intere-
ses y costas. E.G. Nº 03535 del 09-02-2005. CADUCA:
09-02-2010. 3) Embargo: por Oficio Nº 888 del 20-09-
2005 y Oficio Ampliatorio Nº 316 del 21-04-2006, autos
caratulados “CURILEN, Nelson Omar c/LOGISTICA y
SERVICIOS S.R.L. y Otros s/Cobro de Pesos-Laboral”
(Expte. 239 Fº 024 Año 2000 Ficha 7499), tramitado por
ante el Juzg. Letrado de 1º Instancia en lo Laboral y de
Juicios Ejecutivos de Pto. Madryn; por la suma de $
63.383,93 + $ 12.676,78 para intereses y costas E:G:
Nº 14.158 del 03-05-2006. Por Oficio ampliatorio Nº 499
del 29-05-2006. CADUCA: 03-05-2011. Deudas: la Mu-

nicipalidad de Trelew informa que registra la siguiente
situación tributaria por Impuesto Inmobiliario y Tasa de
Servicios, Adeuda $ 107,40 por el período 9º cuota Año
2005 a 2º cuota Año 2007 por el padrón Actual Nº 76840-
000 (a partir de setiembre de 2005); más $ 4.430,80 por
el período 1º cuota año 1997 a 8º cuota año 2005 por el
Padrón Anterior Nº 10710-000 (hasta agosto 2005); por
Contribución de mejoras (Pavimento, Cercos, Veredas,
etc.) no registra deudas; por Derechos de Construcción
no registra deuda. Se deja constancia que la Municipa-
lidad de Trelew, en virtud de lo dispuesto por el Art. 3879
inc. 2 y cc. Del Cód Civil posee privilegio para el cobro
respecto de la deuda informada. Constatación: se trata-
ría de una chacra que tiene alambrado desde los ptos.
A” a la “H”, de “H” a la “G”, de la “G” a la “D”, de la “D” a
la “C” y del pto. “C” al pto. “B” conforme plano según
mensura Nº 17099 registrado el 19 de junio de 1998. No
existiendo a la vista alambrado entre los ptos. “A” y “B”
del mencionado plano. En razón de estar desprovista
de salida a la vía pública no constituye parcela indepen-
diente; lo que nos impide el acceso directo a la chacra.
No obstante se observa una construcción que aparenta
conformarse de bloque y techo de chapa cuyo uso se
desconoce. Asimismo se deja constancia que existen
animales pastando en este predio; como así también la
totalidad de la superficie se encuentra cubierta de pas-
tura natural. Exhibición e informes: los días de publica-
ción de edictos en horario de oficina dirigiéndose a los
teléf. 4565994 y/o al cel. 15684956. El Remate: Día Vier-
nes 8 de Agosto de 2008 a las 9:30 hs., en Estudio Ju-
rídico sito en calle España Nº 134 de la ciudad de Puer-
to Madryn, donde estará su bandera. Se autoriza a la
Sra. Martillera a percibir, de quien o quienes resulten
adquirentes en subasta, SEÑA del 30% y una COMI-
SION del 3% , todo en dinero en efectivo, en el acto de
remate.

Secretaría, 25 de Julio de 2008.

ELSA JULIA LARRAS
Secretaria

I: 04-08-08 V: 05-08-08.

EDICTO LEY19.550

DATOS PERSONALES DE LAS SOCIOS: KARIME
LETICIA HADED, argentina, prestadora de servicios,
Documento Nacional de Identidad Nº 25.957.146, CUIT
23-25957146-4, de 31 años de edad, de estado civil
casada, domiciliada en Abraham Matheus 1081 de
la ciudad de Puerto Madryn, Provincia del Chubut;
y don HERNAN HADED, argentino, comerciante,
Documento Nacional de Identidad Nº 24.117.709,
CUIT 20-24117709-3, de 33 años de edad, de esta-
do civil soltero, domiciliado en la Avenida Colón
3.064 11º Piso de la ciudad de Mar del Plata, Pro-
vincia de Buenos Aires.

FECHA DEL INSTRUMENTO DE CONSTITUCION:
18 de Julio de 2008.

DENOMINACION DE LA SOCIEDAD: BOOME-
RANG S.A.

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 17

DOMICILIO: Abraham Mathews 1081 de la ciudad
de Puerto Madryn, Departamento Biedma, Provincia del
Chubut.

OBJETO SOCIAL: La Sociedad tendrá por objeto
dedicarse por cuenta propia o de terceros, o en partici-
pación con terceros, a las siguientes actividades: a) Im-
portación y Exportación: Realizando operaciones de im-
portación y exportación de bienes de consumo y de ca-
pital, maquinarias de todo tipo, automotores y camio-
nes y ejercitar representaciones comerciales (en el país
y en el exterior) referidas a dichos bienes. b) Inmobilia-
rias: Mediante la adquisición, intermediación, venta, per-
muta, subdivisión, fraccionamiento y arrendamiento de
bienes raíces, rurales y urbanos, inclusive por el siste-
ma previsto en la ley de propiedad horizontal. c) Turísti-
cas: Desenvolviendo la explotación integral de la indus-
tria turística, desarrollando proyectos, construyendo la
infraestructura física, articulando sistemas administrati-
vos y comerciales, negociando servicios turísticos en
todas su formas y modalidades, desarrollando gestio-
nes correspondientes a una empresa de viajes y turis-
mo (conforme a las leyes y reglamentaciones que las
regulan) a cuyo efecto podrá contratar, organizar e in-
termediar en la realización de viajes en general, dentro
o fuera del territorio de la nación; vender pasajes aé-
reos, marítimos, lacustres, fluviales y terrestres; reali-
zar y programar excursiones de todo tipo; reservar y al-
quilar hoteles y demás servicios turísticos; ejercer re-
presentaciones, comisiones y consignaciones relativas
al ramo; programar viajes (individuales o colectivos) ex-
cursiones, guías, cruceros y similares, quedando
facultada para actuar como empresa mayorista y ven-
der sus productos a otras agencias. Y d) Financieras:
Mediante inversiones y aportes de capitales a particula-
res, empresas o sociedades (constituidas o a consti-
tuirse) para operaciones realizadas o a efectuarse, com-
pra y venta de títulos, acciones, cuotas de capital, cré-
ditos hipotecarios o comunes y otros valores mobilia-
rios, nacionales o extranjeros; otorgamiento de créditos
en general (garantizados o no) con excepción de aque-
llas actividades comprendidas en la ley de entidades
financieras y toda otra que requiera concurso público.
Para el cumplimiento de los fines enunciados, la socie-
dad tendrá plena capacidad jurídica para adquirir dere-
chos, contraer obligaciones y ejercer todos los actos
que no sean prohibidos por las leyes o el presente con-
trato social.

PLAZO DE DURACION: Cincuenta (50) años, con-
tados a partir de la fecha de inscripción de la Sociedad
ante la Inspección General de Justicia de la Provincia
del Chubut.

CAPITAL SOCIAL: $ 20.000.- (Pesos Veinte Mil).
ORGANO DE ADMINISTRACION: La administración

estará a cargo de un Directorio compuesto del número
de miembros que fije la Asamblea, entre un mínimo de
uno (1) y un máximo de cinco (5), con mandato por tres
(3) ejercicios económicos. La Asamblea debe designar
suplentes en igual o menor número que los titulares por
el mismo plazo a fin de llenar las vacantes que se pro-
dujeran, en el orden de su elección. Si la Asamblea de-
signa más de una persona para integrar el Directorio,
los directores designados, en su primera reunión, (si no

lo hubiera hecho la Asamblea), deberán elegir un Presi-
dente y un Vicepresidente. Este último reemplazará al
primero en caso de ausencia o impedimento. El Direc-
torio funciona con la presencia de la mayoría absoluta
de sus integrantes y resuelve por mayoría de votos pre-
sentes. En caso de empate, el Presidente tendrá doble
voto. La Fiscalización de la Sociedad se realizará de
conformidad con lo prescripto por el artículo 55 de la
Ley 19.550. Cuando la sociedad quedara comprendida
en el artículo 299 inciso 2 del mismo cuerpo legal, por
aumento de capital social, la Asamblea deberá desig-
nar un Síndico titular y un Síndico suplente, los que du-
rarán tres (3) ejercicios económicos en sus funciones,
pudiendo ser reelegidos. Para su elección y remoción,
todas las acciones, sin distinción de clases, tendrán
derecho a un (1) voto. Tal designación no configurará
reforma estatutaria. El Directorio quedó compuesto de
la siguiente manera: Presidente: Karime Leticia Haded
(DNI Nº 25.957.146); Director Suplente: Hernán Haded
(DNI Nº 24.117.709). Los componentes del órgano de
administración electos, durarán en sus funciones hasta
la realización de la Asamblea Ordinaria que se celebre
para considerar la documentación a que hace referen-
cia el apartado I) del Artículo 234 de la Ley Nº 19.550,
referida al tercer ejercicio económico.

REPRESENTACION LEGAL: Presidente del Direc-
torio.

FECHA DE CIERRE DE EJERCICIO: 31 de Diciem-
bre de cada año.

Publicase por UN (1) día en el boletín Oficial de la
Provincia del Chubut.

Dra. MARLENE del RIO
Jefa del Registro Público de
Comercio
Inspección General de Justicia

P: 04-08-08.

EDICTO

Constitución de la Sociedad de Responsabilidad
Limitada “SUR DRILL S.R.L.”

1) Socios: Alicia Beatriz Picon, 35 años de edad,
soltera, argentina, docente, domiciliada en Lotes Maci-
zos Nº 67, Barrio Forestal, Documento Nacional de Iden-
tidad 23.286.429; Rolando Andrés Matus, 25 años de
edad, soltero, argentino, empleado técnico en industrias
de procesos, domiciliado en Cabo Benítez Nº 2956,
Documento Nacional de Identidad 29.585.009. 2) Ins-
trumento de constitución del 07/04/08, y rectificatoria
del 23/06/08; 3) Denominación: SUR DRILL S.R.L.; 4)
Domicilio social: Cabo Benítez Nº 2956, Barrio Indus-
trial, Comodoro Rivadavia; 5) Plazo de duración: noventa
y nueve años contados a partir de la Inscripción en el
Registro Público de Comercio; 6) Objeto: La sociedad
tendrá por objeto comercial la prestación de servicios
de perforación y motores de fondo. Aplicación de tecno-
logías EFT (Enviromental Frindly Technology). Servicios
para la industria petrolera: Perforación de pozos para la

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 18

extracción de agua: Perforaciones guías. Servicios de
featímetros con lodo o aire. Sea por su propia cuenta o
asociada a otra empresa o de terceros independientes
tanto en el territorio nacional o extranjero. Para ello la
sociedad tendrá plena capacidad jurídica para realizar
todos los actos relacionados con su objeto social. 7)
Capital Social: El capital social se fija en la suma de
pesos doce mil ($ 12.000) dividido en cien cuotas (100)
cuotas de pesos ciento veinte ($ 120) cada una, las cua-
les son suscriptas e integradas por los socios de la si-
guiente manera: a) la Señora Alicia Beatriz Picon, se-
tenta (70) cuotas; b) el señor Rolando Andrés Matus,
treinta (30) cuotas. 8) Organo de Administración: La
Administración estará a cargo de los dos socios quie-
nes revestirán el carácter de gerentes. Los administra-
dores serán designados por el plazo de duración de la
sociedad. El uso de la firma es indistinto. 9) Cierre de
ejercicio: El ejercicio económico de la sociedad cerrará
el día 31 de diciembre de cada año.

Comodoro Rivadavia, 14 de Julio de 2008.

Dra. AIXA TAMARA GOMEZ
Inspectora
Inspección General de Justicia
M.G. y J.

P: 04-08-08.

EDICTO LEY 19550

Por decisión unánime de los señores accionistas de
Triunfo S.A. y según actas de asambleas de accionis-
tas del 30/12/2006 y 23/06/2007 y acta de directorio del
02/01/2007, designase, por un nuevo período a partir
de la presente, a los integrantes del directorio de la so-
ciedad, según el siguiente detalle: Como director titular
y presidente del Directorio a la Sra. Sabina Yolanda
Yapura, LC 4.159.952; con domicilio en Dorrego Nº 758,
como director titular y Vicepresidente a la Sra. Ana Lui-
sa Ferreyra, DNI 28.702.544, con domicilio en Dorrego
Nº 758 y como director suplente al Ing. Ricardo Antonio
Ferreyra, DNI 6.501.195, con domicilio en Dorrego Nº
758, todos de Comodoro Rivadavia, provincia del
Chubut.

Por disposición de la Sra. Inspectora General de
Justicia, publíquese por un día en el Boletín Oficial.

Comodoro Rivadavia, 21 de Julio de 2008.

Dra. AIXA TAMARA GOMEZ
Inspectora
Inspección General de Justicia
M.G. y J.

P: 04-08-08.

EDICTO LEY 19550

MODIFICACION CLAUSULA CUARTA CONTRATO
SOCIAL, CESION DE CUOTAS Y DESIGNACION AU-
TORIDADES: Por decisión de los señores socios de

“Senda Team S.R.L.”, constituida como “Senda
S.R.L.” por instrumentos privados el 24 de Marzo de
1997, modificada por instrumento de fecha 04 de Abril
de 1997, Expediente Nº 368-GB-1997, inscripta bajo el
Nº 1436 al folio 137 del libro Nro. UNO Tomo X de So-
ciedades Comerciales de la Inspección General de Jus-
ticia, de la ciudad de Comodoro Rivadavia, provincia del
Chubut, con fecha 27 de Mayo de 1997. Modificación
de Artículo 1ro. (Denominación) por instrumento de fe-
cha 04 de Septiembre de 1998, Expediente Nro. 208-98
inscripta bajo el Nro. 1691 al folio 45 del libro Nro DOS
tomo XI de Sociedades Comerciales de la Inspección
General de Justicia, de la ciudad de Comodoro
Rivadavia, provincia del Chubut, con fecha 13 de Octu-
bre de 1998, según actas de asambleas de fechas: 07
de noviembre de 2006 de cesión de cuotas sociales:
Cedentes: Antolina Juana Lopez, Reinaldo Rubén
Croceri y Juan Manuel Lopez; Cada cedente cede un
mil (1000) cuotas parte de valor nominal Pesos un (1)
cada una; Cesionario: Sr. Jacobo Soto Mellado, DNI
11.155.494, domiciliado en José María Rodrigo Nº 582
de Comodoro Rivadavia, provincia del Chubut, de esta-
do civil casado, de ocupación empresario; 01 de marzo
de 2007; Designación de autoridades: se designa como
único Gerente Titular al Sr. Reinaldo Rubén Croceri, DNI
7.577.560, con domicilio en calle Italia Nº 523, Comodoro
Rivadavia y como Gerentes Suplentes: Sres. Jacobo
Soto Mellado, DNI 11.155.494; con domicilio en calle
José María Rodrigo Nº 582, Comodoro Rivadavia y
Antolina Juana Lopez, LC 3.701.496, con domicilio en
calle Armada Argentina Nº 574, de Rada Tilly; Cesión
de cuotas parte: Por instrumento público del 14/03/2007,
Cedentes: Antolina Juana Lopez y Juan Manuel Lopez,
Ceden tres mil (3000) cuotas parte cada uno; Cesiona-
rio: Andrea Eugenia Lopez; Por instrumento público del
13/04/2007; Cedente: Andrea Eugenia Lopez, titular del
DNI 20.844.207, con domicilio en Condominio Britania
Nº 16 de Santa Cruz de la Sierra, República de Bolivia,
de estado civil casada, de ocupación analista progra-
madora; cede seis mil (6000) cuotas parte; Cesionaria:
Antolina Juana Lopez; 14 de abril de 2007; Cesión de
cuotas parte: Cedente: Antolina Juana Lopez; cede dos
mil (2000) cuotas parte. Cesionarios: Reinaldo Rubén
Croceri; un mil (1000) cuotas parte; Jacobo Soto Mella-
do, un mil (1000) cuotas parte; y 18 de enero de
2008, modificase la cláusula cuarta, readecuándose
el valor de las cuotas parte en los siguientes térmi-
nos: CUARTA: El Capital Social se fija en la suma
de $ 12.000,00 (PESOS DOCE MIL) dividido en 120
(CIENTO VEINTE) cuotas iguales de $ 100,00 (PE-
SOS CIEN) cada una, suscriptas en su totalidad por
los señores socios en las siguientes proporciones:
El Sr. Reinaldo Rubén Croceri 40 (CUARENTA) cuo-
tas, por la suma de $ 4.000,00 (PESOS CUATRO
MIL), el Sr. Jacobo Soto Mellado 40 (CUARENTA)
cuotas, por la suma de $ 4.000,00 (PESOS CUA-
TRO MIL) y la Sra. Antolina Juana Lopez 40 (CUA-
RENTA) cuotas, por la suma de $ 4.000,00 (PESOS
CUATRO MIL).

Por disposición de la Sra. Inspectora General de
Justicia, publíquese por un día en el Boletín Oficial.

Comodoro Rivadavia, 21 de Julio de 2008.

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 19

Dra. AIXA TAMARA GOMEZ
Inspectora
Inspección General de Justicia
M.G. y J.

P: 04-08-08.

Convocatoria a asamblea ordinaria
y extraordinaria

Refugio de los Lobos S.A.

De conformidad con lo establecido por la ley 19.550
y el contrato social, el Directorio convoca a los señores
accionistas de Refugio de los Lobos S.A. a la asamblea
general ordinaria a celebrarse el día 29 de agosto de
2008 a las 17:00 horas en la sede social sita en calle
Namuncurá 33 de Comodoro Rivadavia, para conside-
rar el siguiente orden del día: 1º) Designación de dos
accionistas para confeccionar y firmar el acta de la asam-
blea; 2) Tratamiento y aprobación del balance general,
estados contables y de resultados correspondientes a
los ejercicios sociales cerrados los días 31 de marzo de
2005; 2006; 2007 y 3º) aprobación de la gestión del di-
rectorio en los ejercicios 2005; 2006; 2007 y 2008; 4º)
Aprobación de todo lo actuado por la sociedad y el di-
rectorio y, en general, de toda gestión anterior que se
considere procedente ratificar. Para concurrir a la asam-
blea los señores accionistas deberán comunicar su asis-
tencia para su inscripción en el libro de registro de asis-
tencia, en la sede social de Refugio de los Lobos S.A.,
sita en calle Namuncurá 33 de Comodoro Rivadavia, de
lunes a viernes de 8 a 12 hs., hasta el día 28 de Agosto
de 2008. Para el caso de fracasar la asamblea así con-
vocada por falta de quórum, el directorio hace saber que
en uso de las facultades que le acuerda el art. 237 de la
ley 19.550 y el artículo décimo quinto del contrato so-
cial, queda efectuada la segunda convocatoria para el
día 29 de agosto de 2008 a las 18:00, la que quedará
constituida y sesionará validamente con los accionistas
que se encuentren presentes.

Asimismo, de conformidad con lo establecido por la
ley 19.550 y el contrato social, el Directorio convoca a
los señores accionistas de Refugio de los Lobos S.A. a
la asamblea extraordinaria a celebrarse el día 29 de
agosto de 2008 a las 20:00 hs., en la sede social sita en
calle Namuncurá 33 de Comodoro Rivadavia, para con-
siderar el siguiente orden del día: 1º) Designación de
dos accionistas para confeccionar y firmar el acta de la
asamblea; 2º) Tratamiento y consideración de la disolu-
ción de la sociedad por decisión de los socios según lo
prevé el art. 94 de la Ley de Sociedades y el artículo
décimo séptimo del contrato social; 3º) Designación de
liquidadores. Para concurrir a la asamblea los señores
accionistas deberán comunicar su asistencia para su
inscripción en el libro de registro de asistencia, en la
sede social de Refugio de los Lobos S.A. sita en calle
Namuncurá 33 de Comodoro Rivadavia, de lunes a vier-
nes de 8 a 12 hs., hasta el día 28 de Agosto de 2008.
Para el caso de fracasar la asamblea así convocada
por falta de quórum, el directorio hace saber que en uso
de las facultades que le acuerda el art. 237 de la ley

19.550 y el artículo décimo quinto del contrato social,
queda efectuada la segunda convocatoria para el día
29 de agosto de 2008 a las 21:00 hs., la que quedará
constituida y sesionará válidamente con la presencia
de los accionistas que representen al menos el 30% de
las acciones con derecho a voto.

El presente edicto se publicará por cinco día en el
Boletín Oficial de la Provincia del Chubut.

DIRECTORIO

I: 04-08-08 V: 08-08-08.

EDICTO

CONVOCATORIA TALLERES INTEGRALES
PATAGÓNICOS S.A.

Convocase a Asamblea General Ordinaria, en pri-
mera y segunda convocatoria a los accionistas de TA-
LLERES INTEGRALES PATAGÓNICOS S. A a cele-
brarse el día 23 del mes de Agosto de 2008 a las 16:00
hs. en la sede social sita en calle Fray Luis Beltrán N°
151 Km. 3 de la ciudad de Comodoro Rivadavia para
tratar el siguiente Orden del día:

1) Elección de dos accionistas para firmar el acta.
2) Consideración de la documentación contable
prescripta en el art. 234 inc. 1° de la Ley de So-
ciedades Comerciales por el ejercicio económi-
co N° 16, finalizado el día 31 del mes de Marzo
de 2008.-
3) Destino del resultado del ejercicio.
4) Aprobación de las remuneraciones de Directorio
en exceso del límite establecido en el art. 261 de la
ley de Sociedades Comerciales y determinación de
los honorarios para el nuevo periodo.
5) Determinación del número de Directores Titula-
res y suplentes y elección de los mismos.
6) Consideración sobre actualización de títulos
accionarios y autorización para la nueva emisión.
7) Elección del sindico Titular y suplente
8) Determinación de los honorarios de la Sindicatura.

De acuerdo al art. 238 de la Ley de Sociedades Co-
merciales los accionistas deberán comunicar su asis-
tencia a la Sociedad con no menos de 3 (tres) días ha-
bles de anticipación al de la fecha fijada para la Asam-
blea.

EL DIRECTORIO

I: 29-07-08 V: 04-08-08

TRANSPORTADORA PATAGONICA S.A.

Convócase a Asamblea General Ordinaria de Ac-
cionistas, para el día 22 de Agosto de 2008 a las 12:00
hs., en la sede social cita en Gales 35 de Trelew, Chubut
a los efectos de tratar el siguiente Orden del día:

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 20

1) Elección de dos accionistas para suscribir el acta.
2) Consideración de las cuestiones que ocasiona-
ron la convocatoria fuera de término.
3) Consideración de la memoria y estados conta-
bles correspondientes al período finalizado el 31-
12-05 y 31-12-06.
4) Consideración de la renuncia y gestión del direc-
tor titular renunciante Fernando Boulin.
5) Elección de Director Titular en caso de corres-
ponder.

EL DIRECTORIO

Se comunica a los señores accionistas que la docu-
mentación a tratarse estará a su disposición en la sede
de Gales 35, Trelew, Chubut, de lunes a viernes, en el
horario de 9:00 a 18:00 horas, a partir del día jueves 07
de agosto de 2008, inclusive.

Asimismo se comunica a los señores accionistas
que conforme lo dispuesto por el art. 238 de la ley 19.550,
para asistir a la Asamblea, los señores accionistas de-
berán cursar comunicación con no menos de tres días
hábiles de anticipación, para que se los inscriba en el
Registro de Asistencia respectivo.

TRANSPORTADORA PATAGONICA S.A.

CARLOS A. CIVALE
Presidente

I: 04-08-08 V: 08-08-08.

EDICTO LEY 19550
RUTASUR S.A.

CONVOCATORIA A ASAMBLEA

Por resolución del Directorio, se convoca a Asam-
blea Ordinaria de Accionistas para el día 19 de Agosto
del 2008 a las 20 horas en la sede social de la calle San
Martín Nº 1860 de Trelew, para tratar el siguiente:

ORDEN DEL DIA:
PRIMERO: Designación de dos accionistas para fir-

mar el acta. SEGUNDO: Consideración de la documen-
tación prescripta por el art. 234 inc. 1º de la Ley 19550
correspondiente al Ejercicio Económico Nº 6 cerrado el
30 de Abril del 2008. TERCERO: Aprobación de la ges-
tión del Directorio. CUARTA: Fijación de los honorarios
del Directorio. QUINTO: Distribución de utilidades. SEX-
TO: Renovación del Directorio por terminación del man-
dato. NOTA: Por falta de quórum, la Asamblea se reali-
zará en segunda convocatoria a las 21 horas del mismo
día y en el mismo lugar de la primera convocatoria.

RUTASUR S.A.
Ing. Juan Pablo Alé
Presidente

I: 04-08-08 V: 08-08-08.

SUPERIOR TRIBUNAL DE JUSTICIA

LICITACION PUBLICA DE PRECIOS Nº 05/08.

Objeto: “Locación de Inmueble para Organismos
Judiciales en la ciudad de Comodoro Rivadavia”.

Fecha de Apertura: Viernes 15 de Agosto de 2008 a
las 11 horas.

Plazo de presentación de ofertas: Hasta el día 15/
08/2008 a las 11 horas.

Lugar de Apertura de las ofertas: En el Superior Tri-
bunal de Justicia, Roberto Jones 75 de la ciudad de
Rawson (9103), Provincia del Chubut, lugar este donde
se reciben las propuestas.

Entrega de Pliegos: Los pliegos podrán ser retira-
dos sin costo alguno en:

- Dirección de Administración del Superior Tribunal
de Justicia – Roberto Jones Nº 75 – TE 02965 482331,
int. 116.

- Delegación Contable de la ciudad de Comodoro
Rivadavia, Avenida Ducos 651.

I: 04-08-08 V: 06-08-08.

PROVINCIA DEL CHUBUT
MINISTERIO DE ECONOMIA Y CREDITO PUBLICO

UNIDAD EJECUTORA PROVINCIAL

SECCION IX

AVISO DE LICITACION

Llamado a
 Licitación Pública Nº 13/08-SCOMC-UEP

Obra: “Ampliación y Refacción de Albergue Co-
munal – 1º Etapa”.

Presupuesto Oficial: PESOS QUINIENTOS CUA-
RENTA Y TRES MIL DOSCIENTOS OCHENTA Y SIE-
TE CON SETENTA CENTAVOS ($ 543.287,70).

Garantía de Oferta: PESOS CINCO MIL CUATRO-
CIENTOS TREINTA Y DOS CON OCHENTA Y OCHO
CENTAVOS ($ 5.432,88).

Capacidad de ejecución anual: PESOS UN MILLON
OCHENTA Y SEIS MIL QUINIENTOS SETENTA Y CIN-
CO CON CUARENTA CENTAVOS ($ 1.086.575,40).

Especialidad: Arquitectura.
Lugar de Emplazamiento: Comuna Rural de Dique

Florentino Ameghino
Plazo de Ejecución: Ciento Ochenta (180) días co-

rridos.

Adquisición de Pliegos: Unidad Ejecutora Provincial
– 25 de Mayo Nº 550 – Rw. – Chubut.

Lunes 4 de Agosto de 2008 BOLETIN OFICIAL PAGINA 21

Valor del Pliego: Pesos Trescientos ($ 300,00).
Consulta de Pliegos: Unidad Ejecutora Provincial –

25 de Mayo Nº 550 – Rawson – Chubut.

ACTO DE APERTURA Y PRESENTACION DE LAS
PROPUESTAS

Lugar: Unidad Ejecutora Provincial
Subsecretario de Coordinación con los Organismos

Multilaterales de Crédito – 25 de Mayo Nº 550 – Rawson
– Provincia del Chubut

Día: 22 de Agosto de 2008 – Hora: 11:00 hs.

I: 29-07-08 V: 04-08-08.

PROGRAMA FEDERAL DE MEJORAMIENTO DE
VIVIENDAS MEJOR VIVIR

Ministerio de Planificación Federal Inversión
Pública y Servicios

Secretaría de Obras Públicas
Subsecretaría de Desarrollo Urbano

y Vivienda

Gobierno de la Provincia del CHUBUT
Secretaría de Infraestructura Planificación y

Servicios Públicos
Instituto Provincial de la Vivienda

y Desarrollo Urbano
PRORROGA DE RECEPCION Y APERTURA

Licitación Pública: 20/08

R: I
Nombre del Proyecto y Localidad: 43 mejoramien-

tos de Viv. Bº O. Moure – 1ª Etapa de Comodoro
Rivadavia.

Presupuesto Oficial: $ 1.243.363,95

R: II
Nombre del Proyecto y Localidad: 47 mejoramien-

tos de Viv. Bº O. Moure – 1ª Etapa de Comodoro
Rivadavia.

Presupuesto Oficial: $ 1.371.213,41

R: III
Nombre del Proyecto y Localidad: 45 mejoramien-

tos de Viv. Bº O. Moure – 1ª Etapa de Comodoro
Rivadavia.

Presupuesto Oficial: $ 1.292.789,07

Licitación Pública: 21/08

Nombre del Proyecto y Localidad: 42 mejoramien-
tos de Viv. Bº O. Moure – 2ª Etapa de Comodoro
Rivadavia.

Presupuesto Oficial: $ 1.192.800,00.

Fecha de Apertura: 28/08/2008 a las 9:00 hs.
Fecha de recepción de las Ofertas: “en todos los

casos” hasta las 9 hs. de la fecha de apertura.

Apertura continuada de licitación al término de la
apertura anterior, en orden correlativo de número de li-
citación.

Lugar de Recepción y Apertura de las Ofertas: En la
Sede del I.P.V. y D.U., Don Bosco 297 Ciudad de
Rawson, Provincia del Chubut.

I: 31-07-08 V: 06-08-08.

PROVINCIA DEL CHUBUT
SECRETARIA DE INFRAESTRUCTURA,

PLANEAMIENTO Y SERVICIOS PUBLICOS
DIRECCION GENERAL DE SERVICIOS PUBLICOS

LICITACION PUBLICA Nº 06/08

AVISO DE LICITACION

OBJETO: OBRA: “AMPLIACION DE RED DE AGUA
POTABLE LAGO ROSARIO”.

PRESUPUESTO OFICIAL: PESOS QUINIENTOS
MIL ($ 500.000,00).

GARANTIA DE OFERTA: UNO POR CIENTO (1%)
DEL PRESUPUESTO OFICIAL.

CAPACIDAD DE EJECUCION ANUAL: PESOS UN
MILLON DOSCIENTOS MIL ($ 1.200.000,00).

PLAZO DE EJECUCION: CIENTO CINCUENTA
(150) DIAS CORRIDOS.

CONSULTA Y ADQUISICION DE PLIEGOS:
En la Dirección General de Servicios Públicos, sita

en calle 25 de Mayo Nº 96, Rawson (9103), Provincia
del Chubut. FAX Nº 02965-48-1646.

En la Regional Esquel de la Dirección General de
Servicios Públicos en la ciudad de Esquel, sito en la
calle Don Bosco Nº 1207 – (9200) Esquel CHUBUT –
FAX Nº 02945-45-1435.

En la Delegación Sur de la Dirección General de
Servicios Públicos en la ciudad de Comodoro Rivadavia
sita en la calle Rawson Nº 1146 Comodoro Rivadavia
FAX Nº 0297-44-63571.

La venta de Pliegos se realizará contra entrega del
cuadruplicado de la Nota de Crédito para la Cuenta DGR
Tasas Retributivas de Servicios y otros Orden Di-
rección General de Rentas de la Provincia del
Chubut Nº 200612/1.

LUGAR Y FECHA DE APERTURA: En la sede de la
Sala de Situación de Casa de Gobierno, sito en Av. Fon-
tana Nº 50 de la Ciudad de Rawson, Chubut el día 25 de
Agosto de 2008 a las 11:00 horas.

VALOR DEL PLIEGO: PESOS UN MIL ($ 1.000.00).-

I: 01-08-08 V: 07-08-08.

Lunes 4 de Agosto de 2008BOLETIN OFICIALPAGINA 22

PROGRAMA INTEGRAL PARA LA IGUALDAD
EDUCATIVA

AVISO DE LICITACION

En el marco del Programa Integral para la Igualdad
Educativa se anuncia el llamado a Licitación Privada

Objeto: Construcción Sala de Informática y Repara-
ciones Menores en la Escuela Nº 22 El Maiten - Chubut

Licitación Privada Nº 03/08-P.F.E.

Presupuesto Oficial (Monto Tope): $ 130.790,66
Garantía de Oferta exigida 1% de Presupuesto Ofi-

cial
Fecha de Apertura: 20/08/08 Hora: 10:00
Lugar: Sede de la Escuela Nº 22 – Avda. Córdoba s/

nº El Maiten – Chubut.
Plazo total de la Obra: Ciento Veinte (120) Días

Corridos.
Valor del Pliego: $ 70,00.
Lugar de adquisición del Pliego: MINISTERIO DE

EDUCACION – Moreno Nº 24 Rawson y Delegación
Administrativa Región I del Ministerio de Educación
Paraje Las Golondrinas - Chubut.

Financiamiento
Ministerio de Educación Ciencia y Tecnología

Ministerio de Educación Ciencia y Tecnología
de la Nación

Provincia del Chubut

I: 04-08-08 V: 05-08-08.

PROGRAMA INTEGRAL PARA LA IGUALDAD
EDUCATIVA

AVISO DE LICITACION

En el marco del Programa Integral para la Igualdad
Educativa se anuncia el llamado a Licitación Privada

Objeto: Construcción Sala de Informática y Re-
paraciones Menores en la Escuela Nº 209 de
Comodoro Rivadavia.

Licitación Privada Nº 04/08-P.F.E.

Presupuesto Oficial: $ 148.740,89
Garantía de Oferta exigida 1% de Presupuesto Ofi-

cial
Fecha de Apertura: 22/08/08 Hora: 10:00
Lugar: Ministerio de Educación – Avda. 9 de Julio

24 - Rawson.
Plazo total de la Obra: Ciento Veinte (120) Días

Corridos.
Valor del Pliego: $ 70,00.
Lugar de adquisición del Pliego: MINISTERIO DE

EDUCACION – Avda. 9 de Julio 24 – Rawson - Chubut.

Financiamiento
Ministerio de Educación Ciencia y Tecnología

Ministerio de Educación Ciencia y Tecnología
de la Nación

Provincia del Chubut

I: 04-08-08 V: 05-08-08.

PROVINCIA DEL CHUBUT
SECRETARIA DE INFRAESTRUCTURA,

PLANEAMIENTO Y SERVICIOS PUBLICOS
DIRECCION GENERAL DE SERVICIOS PUBLICOS

LICITACION PUBLICA Nº 03/08

AVISO DE LICITACION
OBJETO: OBRA: “LINEA DE 33 KV. Y DESMON-

TAJE LINEA 132 KV. – RAWSON”.
PRESUPUESTO OFICIAL: PESOS UN MILLON

QUINIENTOS NUEVE MIL SEISCIENTOS CINCUEN-
TA Y CINCO CON 55/100 ($ 1.509.655,55).

GARANTIA DE OFERTA: UNO POR CIENTO (1%)
DEL PRESUPUESTO OFICIAL.

CAPACIDAD DE CONTRATACION ANUAL: PESOS
TRES MILLONES DIECINUEVE MIL TRESCIENTOS
ONCE CON 10/100. ($ 3.019.311,10).

PLAZO DE EJECUCION: DOSCIENTOS CUAREN-
TA (240) DIAS CORRIDOS.

CONSULTA Y ADQUISICION DE PLIEGOS:
En la Dirección General de Servicios Públicos, sita

en calle 25 de Mayo Nº 96, Rawson (9103), Provincia
del Chubut. FAX Nº 02965-48-1646.

En la Regional Esquel de la Dirección General de
Servicios Públicos en la ciudad de Esquel, sito en la
calle Don Bosco Nº 1207 – (9200) Esquel CHUBUT –
FAX Nº 02945-45-1435.

En la Delegación Sur de la Dirección General de
Servicios Públicos en la ciudad de Comodoro Rivadavia
sita en la calle Rawson Nº 1146 (9000) Comodoro
Rivadavia FAX Nº 0297-44-63571.

La venta de Pliegos se realizará contra entrega del
cuadruplicado de la Nota de Crédito para la Cuenta
DGR Tasas Retributivas de Servicios y otros Orden
Dirección General de Rentas de la Provincia del
Chubut Nº 200612/1.

LUGAR Y FECHA DE APERTURA: En la sede de la
Sala de Situación de Casa de Gobierno, sito en Av. Fon-
tana Nº 50 de la Ciudad de Rawson, Chubut el día 02 de
Septiembre de 2008 a las 11:00 horas.

VALOR DEL PLIEGO: PESOS TRES MIL QUINIEN-
TOS ($ 3.500.00).-

I: 04-08-08 V: 08-08-08.

