

AVISOS
JUDICIALES Y GENERALES

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Séptimo de Distrito "B" en Materia Civil en el Distrito Federal
EDICTO

En los autos del juicio de amparo número 912/2001, promovido por María del Rocío Millán Noble, albacea de las sucesiones de Maribel Noble Paredes y Rubén Millán Mendoza, contra actos de la Quinta Sala Civil y Juez Séptimo de lo Civil, ambos del Tribunal Superior de Justicia del Distrito Federal, con fecha doce de septiembre de dos mil dos, se dictó un auto por el que se ordena emplazar a los terceros perjudicados Fernando Salcedo Aspuru y Grupo Constructor Cimarrón, Sociedad Anónima de Capital Variable, por medio de edictos, que se publicarán por tres veces, de siete en siete días en el **Diario Oficial de la Federación**, y en un periódico de mayor circulación en esta ciudad, a fin de que comparezcan a este juicio a deducir sus derechos en el término de treinta días contados, a partir del siguiente al en que se efectúe la última publicación, quedando en esta Secretaría a su disposición, copia simple de la demanda de garantías y demás anexos exhibidos, apercibidos que de no apersonarse al presente juicio, las ulteriores notificaciones se harán en términos de lo dispuesto por la fracción II, del artículo 30 de la ley de amparo, asimismo, se señalaron las nueve horas con treinta minutos del siete de octubre de dos mil dos, para que tenga verificativo la audiencia constitucional. En acatamiento al auto de mérito, se procede a hacer una relación sucinta de la demanda de garantías, en la que la parte quejosa señaló como autoridades responsables a la Quinta Sala Civil y Juez Séptimo de lo Civil, ambos del Tribunal Superior de Justicia del Distrito Federal, y como terceros perjudicados a Banca Serfin, Sociedad Anónima, Institución de Banca Múltiple, Grupo Financiero Serfin, Grupo Constructor Cimarrón, Sociedad Anónima de Capital Variable y Fernando Salcedo Aspuru, y precisa como acto reclamado la sentencia de veinticinco de octubre de dos mil uno, emitida en el toca 542/01/2, la que confirma el auto de once de septiembre de dos mil uno, dictado por el Juez Séptimo de lo Civil del Distrito Federal. México, D.F., a 18 de septiembre de 2002.

El Secretario del Juzgado Séptimo de Distrito en Materia Civil en el Distrito Federal
Lic. Juan Carlos Contreras Ayala
Rúbrica.

(R.- 169939)

Estados Unidos Mexicanos

Poder Judicial de la Federación

Juzgado Primero de Distrito en Materia Civil en el Distrito Federal

EDICTO

Quejoso: Recuperfin I. Sociedad de Responsabilidad Limitada de Capital Variable. En los autos del juicio de amparo 666/2002-V, promovido por Recuperfin I. Sociedad de Responsabilidad Limitada de Capital Variable, por conducto de su apoderada Gabriela Covarrubias Pérez, contra actos de la Séptima Sala Civil, Juez Vigésimo de lo Civil y secretario actuario adscrito a dicho Juzgado, todos del Tribunal Superior de Justicia y director del Registro Público de la Propiedad y del Comercio, todas autoridades del Distrito Federal; demanda: actos reclamados: la sentencia de fecha dieciséis de mayo de dos mil uno, por medio de la cual se aprobó el remate celebrado respecto del departamento novecientos dos guión "B" de la "B", perteneciente al edificio marcado con el número un mil quinientos siete, de la avenida Prolongación Bosques de Reforma, colonia Bosques de las Lomas, Delegación Cuajimalpa, México, Distrito Federal; con fundamento en lo dispuesto por los artículos 30, fracción II, de la Ley de Amparo y 315 del Código Federal de Procedimientos Civiles de aplicación supletoria de la Ley de Amparo, se ordena a emplazar a juicio a la tercera perjudicada María del Carmen Briones Núñez de Cuaik, a fin de que comparezca a deducir sus derechos en el término de treinta días contados a partir del día siguiente en que se efectúe la última publicación, quedando a su disposición en la Secretaría de este Juzgado copia simple del escrito inicial de demanda, así como del auto admisorio de veintiséis de julio del presente año, mismos que serán publicados por tres veces de siete en siete días, en uno de los periódicos de mayor circulación de la República, haciéndole saber a los terceros perjudicados que deberá ocurrir al presente juicio de garantías dentro del término de treinta días, contados a partir del día siguiente al de la última publicación, apercibida de que en caso de no apersonarse a este juicio de amparo, las ulteriores notificaciones se le harán por medio de lista, con fundamento en lo dispuesto por el artículo 30, fracción II de la Ley de Amparo.

México, D.F., a 6 de noviembre de 2002.

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

Lic. Salvador Damián González

Rúbrica.

(R.- 170449)

Estados Unidos Mexicanos
Tribunal Superior de Justicia del distrito Federal
México
Juzgado Primero de lo Concursal

EDICTO

En el Juicio Suspensión de Pagos de Emporio Di Moda, S.A. de C.V. (cuaderno principal tomo II), expediente 14/96 el C. Juez Primero de lo Concursal del Distrito Federal, licenciado J. Daniel Cervantes Martínez ordenó la publicación del presente, tomando en consideración que el convenio preventivo de quiebra propuesto por la deudora común no obtuvo las mayorías exigibles, se convoca a los acreedores para que dentro del término de cinco días contados a partir del día siguiente a la última publicación del presente, formulen sus adhesiones por escrito respecto del convenio de referencia, el cual consiste en el pago de todos y cada uno de los créditos con una quita del treinta y cinco por ciento y una espera de dos años; pago que se realizará mediante exhibiciones semestrales, siendo estas a los dieciocho y veinticuatro meses, contados a partir de la aprobación y homologación de dicho convenio, lo anterior con fundamento en el artículo 332 de la Ley de Quiebras y Suspensión de Pagos.

Para su publicación por tres veces consecutivas en el **Diario Oficial de la Federación**.

Atentamente

México, D.F., a 31 de octubre de 2002.

El C. Secretario de Acuerdos

Lic. Emilio Domínguez Palacios

Rúbrica.

(R.- 170491)

Estados Unidos Mexicanos
Tribunal Superior de Justicia del Distrito Federal
México
Juzgado Primero de lo Concursal
Secretaría A
Expediente 37/00

EDICTO

El ciudadano Juez Primero de lo Concursal de esta capital hace saber que el quince de octubre de dos mil dos, dictó sentencia declarando en estado de quiebra a Ultramudanzas Internacionales, S.A. de C.V., en el expediente 37/00. Citando a los presuntos acreedores para que presenten sus créditos a examen dentro del término de cuarenta y cinco días hábiles, contados a partir del día siguiente al de la última publicación del presente edicto. Designándose como síndico definitivo a la Cámara Nacional de Comercio, Servicios y Turismo de Tlalnepantla, Atizapán y Villa Nicolás Romero, Estado de México.

Para su publicación por tres veces consecutivas en los periódicos: Diario de México y **Diario Oficial de la Federación.**

México, D.F., a 8 de noviembre de 2002.

El C. Secretario de Acuerdos

Lic. José Angel Cano Gómez

Rúbrica.

(R.- 170664)

Estados Unidos Mexicanos
Tribunal Superior de Justicia del Distrito Federal
México
Juzgado Primero de lo Concursal

EDICTO

El ciudadano Juez Primero de lo Concursal de esta capital, hace saber que el cinco de abril de dos mil, dictó sentencia declarando en estado de suspensión de pagos a la empresa constructora Acesco, S.A. de C.V., expediente número 340/2000, citando a los presuntos acreedores para que presenten sus créditos a examen dentro del término de cuarenta y cinco días, contados a partir del día siguiente al de la última publicación del presente edicto, designando como síndico provisional al licenciado José Horacio Gómez Mendieta.

Para su publicación por tres veces consecutivas en el **Diario Oficial de la Federación** y en el periódico El Universal.

México, D.F., a 13 de junio de 2002.

C. Secretario de Acuerdos
Lic. Emilio Domínguez Palacios
Rúbrica.

(R.- 170702)

Estados Unidos Mexicanos

Secretaría de Hacienda y Crédito Público

Servicio de Administración Tributaria

Administración General de Recaudación

Administración Local de Recaudación del Oriente del D.F.

Subadministración de Control de Créditos

Oficio 322-SAT-19-I-VI-17706

ACUERDO DE NOTIFICACION POR EDICTO

Toda vez que el deudor, Conductores y Equipos Electromecánicos, S.A. de C.V. con R.F.C. CEE870427HJ1 no manifestó su cambio de domicilio y al constituirse en el domicilio registrado en esta Administración Local del Oriente del D.F., los días 09 por Miguel Juárez Guerrero notificador ejecutor y el 11 de septiembre de 2002 por Jode Luis Jimenez Ruiz notificador ejecutor donde se informa que, en el número 239 existe un pequeño letrero con el número 241 que dice tocar el timbre, y la persona que atendió el llamado al informarle que pertenecemos al S.A.T. se negó a proporcionar su nombre, o alguna información, un vecino del número 245 de nombre Oscar Pérez quien no se identifica manifiesta que en el 241 existe una empresa que distribuye alimentos y desconoce a la empresa de Conductores y Equipos Electromecánicos. Por lo que se encuentra desaparecido y se ignora su domicilio. Y en virtud de que esta Administración Local de Recaudación del Oriente del D.F. controla las liquidaciones determinadas por, determinación y cobro de la cantidad compensada indebidamente en la declaración del ejercicio de 1998. Derivado de lo anterior en la resolución número 322-SAT-09-IV-74495 de fecha 26 de octubre de 2001. Emitido por el Servicio de Administración Tributaria, Administración General de Recaudación, Administración Local de Recaudación del Oriente del Distrito Federal, Subadministración de Orientación y Servicios, Departamento de compensaciones, a través de la cual se le genero los siguientes conceptos: pagos definitivos del impuesto al activo de sociedades mercantiles \$63,070.00 (sesenta y tres mil setenta pesos 00/100 M.N.), recargos \$47,309.00 (cuarenta y siete mil trescientos nueve pesos 00/100 M.N.), multas impuestas por incumplimiento y/o extemporaneidad a requerimiento de R.F.C. y control de obligaciones \$44,149.00 (cuarenta y cuatro mil ciento cuarenta y nueve pesos 00/100 M.N.) y con motivo de las acciones llevadas a cabo por esta Unidad Administrativa no se ha logrado localizar al deudor de referencia, se hace necesario llevar a cabo la publicación por edictos de la resolución número 322-SAT-09-IV-74495 determinante de los créditos fiscales número H-1824586 H-1824588 H-1824590.

Por lo anteriormente expuesto esta Administración Local de Recaudación de Oriente del D.F. con fundamento en lo dispuesto por los artículos 1, 2, 4, 7 fracción I, V, y XIII, 8 fracción III y tercero transitorio de la Ley del Servicio de Administración Tributaria, publicada en el **Diario Oficial de la Federación** el 15 de diciembre de 1995, en vigor a partir del 1 de julio de 1997; 22 fracción II, con relación al artículo 20 fracciones I, XXII y XXIII, 39 apartado A, octavo transitorio del Reglamento Interior del Servicio de Administración Tributaria publicado en el **Diario Oficial de la Federación** el día 22 de marzo de 2001, en vigor al día siguiente de su publicación, artículo segundo del acuerdo por el que se señala el nombre, sede y circunscripción territorial de las Unidades Administrativas del Servicio de Administración Tributaria, publicado en el **Diario Oficial de la Federación** el 27 de mayo de 2002. Modificado mediante diverso publicado en el referido órgano oficial del 24 de septiembre del mismo año ambos en vigor a partir del día siguiente de su publicación; así como en los artículos 134 fracción IV y 140 del Código Fiscal de la Federación, se procede a

notificar por edictos durante tres días consecutivos, la resolución número, 322-SAT-09-IV-74495 de fecha 26 de octubre de 2001, cuyo resumen a continuación se indica:

Nombre y fecha de resolución: determinación y cobro de la cantidad compensada indebidamente en la declaración del ejercicio de 1998 en la resolución número 322-SAT-09-IV-74495 de fecha 26 de octubre de 2001. Administración controladora: Administración Local de Recaudación del Oriente del D.F.

Autoridad emisora. Servicio de Administración Tributaria, Administración General de Recaudación, Administración Local de Recaudación del Oriente del Distrito Federal, Subadministración de Orientación y Servicios, Departamento de compensaciones,

Monto del crédito fiscal: \$154,528.00

Asimismo, se indica que la liquidación, 322-SAT-09-IV-74495 del 26 de octubre de 2001 detallada y notificada por este medio, queda a su disposición en las oficinas de la Administración Local de Recaudación del Oriente del D.F., sita en Avena número 630 piso 7 colonia Granjas México, Delegación. Iztacalco México Distrito Federal.

Teléfono 52 28 02 84, fax 52-28-02-73, código postal 08400 en México, Distrito Federal, código postal 08400.

Atentamente

Sufragio Efectivo. No Reelección.

México, D.F., a 30 de octubre de 2002.

El Administrador Local de Recaudación del Oriente del D.F.

Act. Javier Ricardo Ramírez Villanueva

Rúbrica.

(R.- 170789)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Segundo de Distrito
Cancún, Q. Roo

EDICTO

En los autos del juicio de amparo número 687/2002, promovido por Inmobiliaria e Impulsora del Caribe, S.A. de C.V., contra actos de la Junta Especial Número Dos de Conciliación y Arbitraje y actuario adscrito a dicha junta, ambos con sede en esta ciudad, en el que señala como acto reclamado: “El ilegal emplazamiento producido por las autoridades responsables, derivado del juicio laboral número 73/2001, promovido por Víctor Manuel Aké Nah, Enrique Kumul Ciau, Marcelino Valencia Morales, Leonardo Mena Tun, Francisco Ramos Cruz, Antonio Uc Ek, Carlos Martínez Balam y Julio Alonzo Campos y otros, en contra del aquí quejoso; asimismo se tuvo como tercero perjudicado en el presente juicio de garantías a Luis Armando Molina Mora al que se le hace saber que deberá presentarse en este Juzgado dentro del término de treinta días, contados a partir del siguiente al de la última publicación, por sí, por apoderado o por gestor que pueda representarlo, a defender sus derechos; apercibido que de no comparecer dentro del término señalado, se seguirá el juicio haciéndose las ulteriores notificaciones por medio de lista que se fija en los estrados de este Juzgado Federal, haciendo de su conocimiento que queda a su disposición, en la Secretaría de este Juzgado Federal, la copia simple de la demanda de garantías, para los efectos legales procedentes, para su publicación por tres veces de siete en siete días en el **Diario Oficial de la Federación** y en uno de los periódicos de mayor circulación en la República, se expide lo anterior en cumplimiento a lo dispuesto por los artículos 30 de la Ley de Amparo, 297 fracción II y 315 del Código Federal de Procedimientos Civiles de Aplicación Supletoria.

Cancún, Q. Roo, a 4 de octubre de 2002.

El Secretario del Juzgado Segundo de Distrito “A” en el Estado

Lic. José Manuel Mora Pérez

Rúbrica.

(R.- 170964)

Estados Unidos Mexicanos
Tribunal Superior de Justicia del Distrito Federal
México
Cuarta Sala Civil

EDICTO

Por auto de fecha catorce de octubre del año en curso, dictado en el cuaderno de amparo relativo al toca 359/2001/3, por ignorarse su domicilio, se ordenó emplazarlo por edictos para que dentro de los treinta días siguientes a la última publicación de este edicto, comparezca ante la Secretaría de Acuerdos de la Cuarta Sala Civil del Tribunal Superior de Justicia en el Distrito Federal, a recibir las copias simples de la demanda de amparo presentada por la parte actora Alejandro Pérez Carmona en contra de la resolución de fecha dos de julio del dos mil dos, que obra en el toca antes señalado y revoca la sentencia definitiva dictada el veintisiete de febrero del año dos mil dos, por el Juez Cuadragésimo Octavo de lo Civil en el Distrito Federal, en el juicio ordinario civil seguido por Alejandro Pérez Carmona en contra de Banco Mercantil del Norte, S.A.

Nota: Para su publicación por tres veces de siete en siete días en el **Diario Oficial de la Federación**, así como en el periódico El Heraldo de México

Atentamente

México, D.F., a 14 de octubre de 2002.

El Secretario de Acuerdos de la Cuarta Sala Civil

Lic. Héctor Julián Aparicio Soto

Rúbrica.

(R.- 170970)

DISTRIBUIDORA DE GAS DE OCCIDENTE, S.A. DE C.V.
LISTA DE TARIFAS MAXIMAS DE DISTRIBUCION

Al público en general:

Asunto: Nueva lista de Tarifas Máximas de Distribución de Gas Natural para la Zona Geográfica de Cananea, Sonora.

Con el objeto de dar cumplimiento a las disposiciones 9.63 y 9.66 de la Directiva sobre la Determinación de Precios y Tarifas para las Actividades Reguladas en Materia de Gas Natural, hacemos del conocimiento del público la nueva lista de Precios y Tarifas de Distribución de Gas Natural para la Zona Geográfica de Cananea, Sonora, misma que entrará en vigor diez días después de su publicación:

Unidad Servicio	Unidad	Periodo	Tarifa actual	Factor de inflación	Tarifa nueva	
Residencial	Pesos	Mensual	20.61	1.04939	21.63	
Comercial	Pesos	Mensual	62.65	1.04939	65.74	
Industrial	Pesos	Mensual	144.90	1.04939	152.06	
Capacidad						
Residencial	Pesos/Gcal	Mensual	36.19	1.04939	37.98	
Comercial	Pesos/Gcal	Mensual	36.19	1.04939	37.98	
Industrial	Pesos/Gcal	Mensual	36.19	1.04939	37.98	
Uso						
Residencial	Pesos/Gcal	Mensual	36.19	1.04939	37.98	
Comercial	Pesos/Gcal	Mensual	36.19	1.04939	37.98	
Industrial	Pesos/Gcal	Mensual	36.19	1.04939	37.98	
Otros servicios						
Conexión estandar						
Residencial	Pesos	Unico	2,292.29	1.04939	2,405.51	
Comercial	Pesos	Unico	6,955.22	1.04939	7,298.74	
Industrial	Pesos	Unico	16,161.27	1.04939	16,959.48	
Desconexión	Pesos	N/A	103.67	1.04939	108.79	
Reconexión	Pesos	N/A	103.67	1.04939	108.79	

Factor de inflación por el Índice Nacional de Precios al Consumidor.

INPC junio 2002 = 360.669 = 1.04939

INPC junio 2001 = 343.694

Atentamente

México, D.F., a 4 de noviembre de 2002.

Representante Legal

Jesús Rodríguez Dávalos

Rúbrica.

(R.- 170995)

CHANTILLY, S.A. DE C.V.

AVISO DE FUSION

Por resoluciones de las asambleas generales extraordinarias de accionistas de Chantilly, S.A. de C.V., y Distribuidora Chantilly, S.A. de C.V., celebradas el once de octubre de dos mil dos, ambas sociedades acordaron fusionarse, quedando Chantilly, S.A. de C.V., como sociedad fusionante y Distribuidora Chantilly, S.A. de C.V., como sociedad fusionada. En dichas asambleas se adoptaron, entre otras, las siguientes

RESOLUCIONES

I.- Se aprobó la fusión de Chantilly, S.A. de C.V., como sociedad fusionante y Distribuidora Chantilly, S.A. de C.V., como sociedad fusionada.

II.- La fusión de las sociedades surtirá sus efectos a partir del primero de noviembre de dos mil dos.

III.- La fusión de ambas sociedades se hizo con base en los balances de las sociedades fusionante y fusionada al treinta y uno de octubre de dos mil dos.

IV.- Como consecuencia de la fusión, la totalidad de los activos y de los pasivos, tangibles o intangibles, derechos u obligaciones, de la sociedad fusionada Distribuidora Chantilly, S.A. de C.V., pasaron a formar parte del patrimonio de Chantilly, S.A. de C.V., como sociedad fusionante.

V.- De conformidad con lo aprobado en estas asambleas, Chantilly, S.A. de C.V., se subroga como acreedor o como deudor, según sea el caso, en todos los actos jurídicos en que la sociedad fusionada sea parte o tenga derechos u obligaciones.

VI.- Asimismo, Chantilly, S.A. de C.V., como sociedad fusionante, hizo suyos los compromisos, pasivos y demás obligaciones que tuviere la sociedad fusionada, y se obligó a pagarlos en los términos, plazos y demás condiciones que hubieran sido originalmente pactados.

VII.- La publicación del presente aviso de fusión y de los balances de las sociedades fusionante y fusionada al treinta y uno de octubre de dos mil dos que se hace a continuación, se realiza en cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles.

México, D.F., a 12 de noviembre de 2002.

Delegado de las Sociedades Fusionante y Fusionada

Ing. Enrique Sánchez Palacio

Rúbrica.

DISTRIBUIDORA CHANTILLY, S.A. DE C.V

ESTADO DE SITUACION FINANCIERA OCTUBRE DE 2002

(cifras en pesos sin centavos)

Activos

Bancos y valores realizables	1,188,804
Clientes	13,832,192
Otras cuentas por cobrar	2,651,597
Otros activos circulantes	<u>2,367,604</u>
Total activo circulante	20,040,197
Total activo fijo	9,922,943
Total activo diferido	<u>2,146,830</u>
Total activo	<u>32,109,970</u>

Pasivos

Proveedores	8,718,012
Acreedores diversos	1,191,955

Otros pasivos	<u>2,694,659</u>	
Total circulante		12,604,626
Total pasivo		12,604,626
Capital contable		
Capital social	4,936,500	
Utilidades acumuladas		13,031,478
Resultado del ejercicio		192,922
Reserva legal	358,674	
Otras cuentas de capital	<u>985,770</u>	
Total capital	<u>19,505,344</u>	
Suma pasivo y capital		<u>32,109,970</u>

Delegado de las Asambleas de Accionistas

Ing. Enrique Sánchez Palacio

Rúbrica.

CHANTILLY, S.A. DE C.V

ESTADO DE SITUACION FINANCIERA OCTUBRE DE 2002

(cifras en pesos sin centavos)

Activos

Bancos y valores realizables	5,411,219	
Clientes	8,372,481	
Otras cuentas por cobrar	903,653	
Inventarios	9,373,089	
Otros activos circulantes	<u>4,202,106</u>	
Total activo circulante		28,262,548
Total activo fijo	18,604,545	
Total activo diferido	<u>1,334,076</u>	
Total activo	<u>48,201,169</u>	

Pasivos

Proveedores	11,595,517	
Acreedores diversos	907,699	
Otros pasivos	<u>3,864,681</u>	
Total circulante		16,367,897
Total pasivo		<u>16,367,897</u>
Capital contable		
Capital social	8,521,000	
Utilidades acumuladas		16,715,707
Resultado del ejercicio		2,749,407
Reserva legal	464,114	
Otras cuentas de capital	<u>2,383,044</u>	
Total capital	<u>31,833,272</u>	
Suma pasivo y capital		<u>48,201,169</u>

Delegado de las Asambleas de Accionistas

Ing. Enrique Sánchez Palacio

Rúbrica.

(R.- 170997)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Octavo de Distrito "B" en el Estado de México
Naucalpan de Juárez

EDICTO

En el juicio de amparo número 1034/2001-II-B, promovido por Joel Solís Saavedra, contra actos de la Junta Especial número seis de la Local de Conciliación y Arbitraje del Valle Cuautitlán Texcoco, Estado de México, antes junta ocho, se han señalado como terceros perjudicados a Héctor González Reyes y Florencio Pacheco Godínez, y como se desconocen sus domicilios, se ordena emplazarlos por edictos, conforme a lo dispuesto en el artículo 30 fracción II, de la Ley de Amparo, quedando a su disposición en este Juzgado copia simple de la demanda de garantías, en el entendido que se han fijado para la celebración de la audiencia constitucional las diez horas del día cuatro de julio de dos mil dos.

Se le apercibe que de no presentarse dentro del plazo de treinta días contados a partir de la última publicación del presente edicto, por apoderado o por gestor que pueda representarla, se seguirá el juicio en su rebeldía y las ulteriores notificaciones le surtirán por lista que se fija en los estrados de este Juzgado Federal.

Nota: Este edicto deberá publicarse por tres veces de siete en siete días en el **Diario Oficial de la Federación** y en el periódico El Universal.

Atentamente

Naucalpan de Juárez, Edo. de Méx., a 3 de junio de 2002.

El Juez Octavo de Distrito "B", en el Estado de México, con sede en Naucalpan de Juárez

Lic. Felipe Sifuentes Servin

Rúbrica.

(R.- 171002)

PROMOTORA Y ADMINISTRADORA DE CARRETERAS, S.A. DE C.V.
AVISO A LOS TENEDORES DE LOS CERTIFICADOS DE PARTICIPACION
ORDINARIOS AMORTIZABLES SERIE I Y II EMITIDOS POR NACIONAL
FINANCIERA, S.N.C., DIRECCION DE FIDEICOMISOS, RESPECTO DE LOS
DERECHOS AL COBRO DEL TRAMO CONSTITUYENTES-REFORMA-LA
MARQUESA, DE LA CARRETERA MÉXICO-TOLUCA
(MEXTOL) 1992

En cumplimiento a lo establecido en el acta de emisión correspondiente, a lo informado en la asamblea general de tenedores celebrada el pasado 15 de noviembre de 2002 y de conformidad con la cláusula vigésima primera y anexos XXX y XXXI del contrato de fideicomiso que ampara la emisión, hacemos de su conocimiento que:

Respecto a la serie I:

* El rendimiento de referencia que devengarán los certificados de participación por el periodo comprendido entre el 19 de agosto de 2002 y el 19 de noviembre de 2002 asciende a \$16,006,915.80.

* Dicho nuevo rendimiento se pagará el día 19 de noviembre de 2002 en las oficinas de la S.D. Ineval, Institución para el Depósito de Valores, ubicadas en Paseo de la Reforma número 255, piso 3, colonia Cuauhtémoc, 06500, México, Distrito Federal contra entrega del cupón número 42.

* El valor capitalizado de los certificados de participación al 19 de noviembre de 2002 es de 4.1758256.

Respecto de la serie II:

El rendimiento de referencia neto que devengarán los certificados de participación por el periodo comprendido entre el 19 de agosto de 2002 y el 19 de noviembre de 2002, ser+ a de \$18,409,214.88 US\$1,804,471.17 y el rendimiento de referencia bruto ascenderá a la suma de \$19,357,744.35 US\$1,897,446.03.

* El día 19 de noviembre de 2002, se liquidará
México, D.F., a 21 de noviembre de 2002.

Administrador Unico

C.P. Manuel Alatraste Pérez Peña

Rúbrica.

(R.- 171022)

CASAS E INVERSIONES DE MEXICO, S.A. DE C.V.
CONVOCATORIA A LA ASAMBLEA GENERAL EXTRAORDINARIA DE
ACCIONISTAS

Estimados accionistas:

Se les informa a los accionistas de Casas e Inversiones de México, S.A. de C.V., que el día 30 de diciembre de 2002 a las 10:30 a.m., se llevará a cabo asamblea general de accionistas de la sociedad, en el domicilio de Mariano Escobedo número 573, colonia Rincón del Bosque, 11580 México, D.F., en la cual la orden del día será:

ORDEN DEL DIA

I. Nombramiento de escrutadores.

II. Presentación del informe de la administración y su aprobación, hasta el día 30 de diciembre de 2002.

III. Presentación del informe del comisario y su aprobación.

IV. Presentación del proyecto de distribución de remanente distribuible y conservación de un fondo en efectivo para actividades futuras.

V. Proposición para poner en disolución la sociedad mercantil y nombramiento del liquidador.

VI. Lectura del acta y aprobación para que sea firmada por el administrador, el secretario y el comisario; así como la designación de personas autorizadas para llevar a cabo las gestiones necesarias.

VII. Asuntos generales.

Los asistentes o sus representantes, deberán presentar los títulos representativos de sus acciones.

México, D.F., a 21 de noviembre de 2002.

Administrador Unico

C.P. Manuel Alatraste Pérez Peña

Rúbrica.

(R.- 171028)

Fideicomiso Fondo Nacional de Habitaciones Populares
CONVOCATORIA MULTIPLE PARA LICITACION PUBLICA NACIONAL

El Fideicomiso Fondo Nacional de Habitaciones Populares (FONHAPO), en cumplimiento a lo dispuesto en el artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, a la Ley General de Bienes Nacionales, a su normatividad interna en materia de enajenaciones, y demás disposiciones aplicables, convoca a todas las personas físicas y/o morales interesadas en participar en las licitaciones públicas nacionales, para la enajenación de los bienes muebles que a continuación se mencionan:

Licitación Pública Nacional	Descripción general de los bienes a enajenar	Unidad de medida
GAF/SSGRM/E01/02	Mobiliario, equipo y útiles de oficina.	Lote
GAF/SSGRM/E02/02	Nissan Tsuru II, modelo 1990, en el estado físico y documental en el que se encuentra.	Unidad
GAF/SSGRM/E02/02	Nissan Tsuru II, modelo 1990, en el estado físico y documental en el que se encuentra.	Unidad
GAF/SSGRM/E02/02	Nissan Tsuru II, modelo 1990, en el estado físico y documental en el que se encuentra.	Unidad
GAF/SSGRM/E02 /02	Nissan Tsuru II, modelo 1990, en el estado físico y documental en el que se encuentra.	Unidad
GAF/SSGRM/E02/02	Volkswagen Sedán, modelo 1991, en el estado físico y documental en el que se encuentra.	Unidad
GAF/SSGRM/E02/02	Volkswagen Sedán, modelo 1992, en el estado físico y documental en el que se encuentra.	Unidad
GAF/SSGRM/E02/02	Volkswagen Sedán, modelo 1992, en el estado físico y documental en el que se encuentra.	Unidad
GAF/SSGRM/E02/02	Camión Ford P 350-104, tipo Vanette, modelo 1975, en el estado físico y documental en el que se encuentra.	Unidad

Los eventos se realizarán en avenida Insurgentes Sur número 3483, planta baja, colonia Miguel Hidalgo, Delegación Tlalpan, México, Distrito Federal.

Para la licitación GAF/SSGRM/E01/02 la enajenación se efectuará por la totalidad de los bienes que integran cada uno de los lotes de que se trata, en el estado físico y documental en que se encuentran.

Las bases y especificaciones estarán a disposición, para revisión de los interesados, a partir de la fecha de la publicación de la presente convocatoria y hasta el día 9 de diciembre de 2002, en la Subgerencia de Servicios Generales y Recursos Materiales del FONHAPO, sita en avenida Insurgentes Sur número 3483, planta baja, colonia Miguel Hidalgo, Delegación Tlalpan, México, Distrito Federal, de 10:00 a 15:00 horas, en días hábiles. Las bases tendrán un costo de adquisición no reembolsable de \$300.00 (trescientos pesos 00/100 M.N.), los cuales deberán ser cubiertos con cheque certificado, de caja y/o efectivo, a favor del Fideicomiso Fondo Nacional de Habitaciones Populares. El registro de inscripción, se llevará a cabo en el mismo domicilio, al momento de adquirir las bases.

Las propuestas deberán expresarse en idioma español, y el importe de garantía del sostenimiento de oferta, deberá ser por el equivalente al 10% del precio mínimo de venta del(los) lote(s) de bienes al cual se esté ofertando, sin incluir el I.V.A., cubriendo dicha garantía con cheque certificado o de caja a favor del Fideicomiso Fondo Nacional de Habitaciones Populares.

Los interesados podrán verificar los bienes objeto de esta convocatoria, previa autorización de la Subgerencia de Servicios Generales y Recursos Materiales del FONHAPO, a partir de la fecha de esta publicación y hasta el día 6 de diciembre de 2002, de 9:00 a 15:00 horas, en días hábiles, en las siguientes direcciones:

1. Para el mobiliario, equipo y útiles de oficina: avenida Añil número 571, planta baja, colonia Granjas México, Delegación Iztacalco, México, Distrito Federal; y Flores Magón número 210, colonia Guerrero, Delegación Cuauhtémoc, México, Distrito Federal.

2. Para los vehículos: Valle del Yaqui número 36, colonia Valle de Aragón 2a. Sección, Nezahualcóyotl, Estado de México.

Los concursantes que resulten ganadores, tendrán como plazo máximo para retirar los bienes adjudicados 8 (ocho) días hábiles, posteriores a la fecha del acto de fallo.

Fecha y hora para la celebración de la junta de aclaraciones:

Licitación pública nacional GAF/SSGRM/E01/02: 4 de diciembre de 2002, a las 10:00 horas.

Licitación pública nacional GAF/SSGRM/E02/02: 4 de diciembre de 2002, a las 13:00 horas.

Fecha y hora para la presentación y apertura de ofertas económicas:

Licitación pública nacional GAF/SSGRM/E01/02: 10 de diciembre de 2002, a las 10:00 horas.

Licitación pública nacional GAF/SSGRM/E02/02: 10 de diciembre de 2002, a las 13:00 horas.

Fecha y hora para el acto de fallo:

Licitación pública nacional GAF/SSGRM/E01/02: 13 de diciembre de 2002, a las 10:00 horas.

Licitación pública nacional GAF/SSGRM/E02/02: 13 de diciembre de 2002, a las 13:00 horas.

Atentamente

México, D.F., a 26 de noviembre de 2002.
Secretario Ejecutivo del Comité de Enajenación
de Bienes Muebles e Inmuebles del FONHAPO

Lic. Braulio Corte Avilés

Rúbrica.

(R.- 171083)

LUCENT TECHNOLOGIES HOLDINGS DE MEXICO, S. DE R.L. DE C.V.
AVISO DE FUSION

Mediante asambleas celebradas el 31 de agosto de 2002, AT&T Consumer Products México, S.A. de C.V. (la sociedad fusionada) y Lucent Technologies Holdings de México, S. de R.L. de C.V. (la sociedad fusionante), aprobaron fusionarse. A efecto de dar cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se publica el presente aviso de fusión, el sistema para la extinción del pasivo de la sociedad fusionada y los balances de fusión de ambas sociedades:

BASES DE FUSION

a) Al efectuarse la fusión subsistirá la sociedad fusionante como sociedad fusionante y se extinguirá sociedad fusionada.

b) La fusión se efectuará tomando como base los balances de dichas sociedades al 31 de agosto de 2002.

c) La fusión surtirá efectos entre la sociedad fusionada y sus accionistas, entre éstos últimos, y respecto de la sociedad fusionante y sus socios, y entre éstos últimos, el 31 de agosto de 2002; y respecto a terceros, en los términos del primer párrafo del artículo 224 de la Ley General de Sociedades Mercantiles.

d) Como consecuencia de la fusión, la sociedad fusionante adquiere todos los activos y pasivos de la sociedad fusionada.

e) Se ordena la cancelación de la totalidad de las acciones de la sociedad fusionada, de conformidad con lo acordado en el inciso f) siguiente de estas bases de fusión.

f) A consecuencia de la fusión, **(i)** se extinguirá por confusión la participación de la sociedad fusionante en el capital social de la sociedad fusionada, y **(ii)** se reembolsará el valor de la participación de en el capital social que detenta el otro accionista de la sociedad fusionada, la cual equivale a una acción con un valor nominal de sesenta centavos (\$0.60).

g) Se ordena, asimismo, que tan pronto surta efectos la fusión de referencia, se proceda a la brevedad posible a la cancelación de todos los registros y cuentas de la Sociedad.

SISTEMA DE EXTINCION DE PASIVOS

De conformidad con el inciso d) anterior, la sociedad fusionada transmite todo su pasivo a la sociedad fusionante, mismo que se extinguirá en los términos y condiciones establecidos en los actos jurídicos que le dieron origen.

México, D.F., a 6 de septiembre de 2002.

Apoderada de Lucent Technologies Holdings de México, S. de R.L. de C.V.

Lic. María Cecilia Gutiérrez-Sansano Diego Fernández

Rúbrica.

LUCENT TECHNOLOGIES HOLDINGS DE MEXICO, S. DE R.L. DE C.V.

BALANCE DE FUSION

AL 31 DE AGOSTO DE 2002

Activo

Efectivo e inversiones	149,203,492
Impuestos por recuperar	97,405,567
Otras cuentas por cobrar	513,903
Total de activo circulante	247,122,962
Compañías afiliadas y subsidiarias	30,002,275
Propiedades y equipo	134,946,586
Total activo fijo	134,946,586
Inversión en acciones de compañías subsidiarias	616,277,580
Total activo	1028,349,403
Pasivo	
Cuentas por pagar	413,798

Gastos acumulados por pagar	1,710,973
Impuestos por pagar	549,116
Total de pasivo	2,673,887
Capital contable	
Capital social	607,336,114
Reserva legal	21,804,886
Prima en suscripción de acciones	55,866,086
Otras cuentas de capital	
(Pérdida) utilidad acumuladas	326,666,376
Utilidad del ejercicio	14,002,054
Total de capital contable	1025,675,516
Total pasivo y capital	1028,349,403

México, D.F., a 31 de agosto de 2002.

Apoderado

Francisco Javier Danel Janet

Rúbrica.

AT&T CONSUMER PRODUCTS MEXICO, S.A. DE C.V.

BALANCE DE FUSION

AL 31 DE AGOSTO DEL 2002

Activo

Efectivo e inversiones	\$6,133,677
Impuestos por recuperar	\$634,835
Total de activo circulante	\$6,768,512
Total activo	\$6,768,512

Pasivo

Gastos acumulados por pagar	\$163,977
Total de pasivo	\$163,977
Capital contable	
Capital social	\$22,525,000
Reserva legal	16,748
Otras cuentas de capital	9,329,405
Utilidad acumulada	-25,943,110
Utilidad del ejercicio	676,492
Total de capital contable	\$6,604,535
Total pasivo y capital	\$6,768,512

Apoderado

Francisco Javier Danel Janet

Rúbrica.

(R.- 171142)

BANCO DEL AHORRO NACIONAL Y SERVICIOS FINANCIEROS, S.N.C.

SOLICITUD DE MANIFESTACIONES DE INTERESES.

El Banco del Ahorro Nacional y Servicios Financieros (BANSEFI), Sociedad Nacional de Crédito (S.N.C.), Institución de Banca de Desarrollo, ha solicitado un préstamo del Banco Internacional de Reconstrucción y Fomento (BIRF) para financiar parcialmente el costo del proyecto de Fortalecimiento del Sector de Ahorro y Crédito Popular y Microfinanzas Rurales y se propone utilizar parte de los fondos de este préstamo para efectuar los pagos contemplados en el contrato de consultoría descrito a continuación:

De conformidad con lo establecido en las "Normas: Selección y Contratación de Consultores por Prestatarios del Banco Mundial" (enero de 1997, edición revisada en septiembre de 1997 y enero de 1999), el Banco del Ahorro Nacional y Servicios Financieros invita a los consultores elegibles a manifestar su interés en prestar los servicios de consultoría dentro del proyecto de "Supervisión y Control de Calidad para la Plataforma Tecnológica del Sector de Ahorro y Crédito Popular", cuyo objetivo principal es asegurar las mejores prácticas en la implantación de este sistema, actuando como un tercero imparcial, y determinando cuantitativa y cualitativamente las métricas que aseguren el correcto apego y desarrollo de los planes y programas del mismo.

Los servicios de consultoría a los que se refiere esta invitación comprenden como mínimo aspectos de evaluación y aseguramiento de calidad en Planeación Estratégica, Administración de Proyectos, Administración del Cambio, Mejora e Ingeniería de Procesos de Negocio y Tecnología de Información.

Los consultores interesados deberán proporcionar información que indique que están calificados para suministrar los servicios (folletos, descripción de trabajos similares, experiencia en condiciones similares, disponibilidad de personal que tenga los conocimientos pertinentes, etc.). Los consultores se podrán asociar con el fin de mejorar sus calificaciones.

Los consultores serán seleccionados conforme a los procedimientos indicados en el folleto del Banco Mundial titulado Normas: Selección y Contratación de Consultores por Prestatarios del Banco Mundial, (enero de 1997, edición revisada en septiembre 1997 y enero 1999).

Las expresiones de interés deberán ser recibidas en la dirección que a continuación se presenta, a más tardar el 11 de diciembre 2002, con horario de atención de lunes a viernes de 9:00 a 13:00 horas. Se sugiere concertar cita a través del correo electrónico indicado para la atención personalizada en las instalaciones del BANSEFI ubicado en Eje 10 Sur Río Magdalena ~~Nº~~-número 115 colonia Tizapán San AÁngel, Del-egación Álvaro Obregón, ~~C.P.~~ código postal 01090, Distrito Federal, México. Lic. Edmundo Jair Santamaría Álvarez tel:éfono (52-55) 54 81 33 40; fax:-(52-55) 54 81 33 52-3 E-mail ejsantamaria@bansefi.gob.mx.

AAtentamente

México, D.F., a 22 de noviembre de 2002.

El Director de Administración.

C.P. Guillermo Téllez Gutiérrez Topete.

Rúbrica.

(R.- 171153)

CENTRO DE VERIFICACION MORELOS, S.A. DE C.V.
PRIMERA CONVOCATORIA A

ASAMBLEA GENERAL ORDINARIA

Por acuerdo del Consejo de Administración de la sociedad Centro de Verificación Morelos, S.A. de C.V., de fecha 14 de noviembre de 2002 y, con fundamento en lo dispuesto por la Ley General de Sociedades Mercantiles y los Estatutos Sociales, se cita en primera convocatoria a los señores accionistas de esta sociedad, a las 10.00 horas del próximo día 14 de diciembre del presente año de 2002, en el domicilio social sito en Peluqueros número 99, colonia Morelos, Delegación Venustiano Carranza, código postal número 15260, México, Distrito Federal, a efecto de celebrar Asamblea General Ordinaria, la que se desarrollará conforme a la siguiente:

ORDEN DEL DIA

I.- Integración de la presidencia de la Asamblea, nombramiento de escrutador, elaboración de la lista de asistencia y declaración en su caso, de su legalidad.

II.- Análisis, discusión y, en su caso, aprobación por el órgano supremo de las transmisiones de acciones efectuadas hasta la fecha.

III.- Previo análisis y discusión, ratificación o designación, en su caso, de los señores consejeros y del comisario de la sociedad.

IV.- Asuntos generales relacionados con los puntos anteriores.

V.- Designación de delegado especial.

México, D.F., a 15 de noviembre de 2002.

Por el Consejo de Administración de la Sociedad

Presidente Tesorero

Carlos Miranda González José Antonio Nieva Murillo

Rúbrica. Rúbrica.

Por el Organo de Vigilancia

Comisario

Martín Rosas Arizmendi

Rúbrica.

(R.- 171161)

INMOBILIARIA Y CONSTRUCTORA BOVER, S.A. DE C.V.

CONVOCATORIA

Se convoca a los señores accionistas de Inmobiliaria y Constructora Bover, S.A. de C.V., a la Asamblea Ordinaria y Extraordinaria de Accionistas que se celebrará el día 12 de diciembre de 2002, a las 11 horas, en el salón 2 del centro de negocios del Hotel Fiesta Americana, ubicado en Prolongación bulevar Manuel Avila Camacho sin número, fraccionamiento Costa de Oro, código postal 94299, en esta ciudad de Veracruz, Veracruz, conforme al siguiente:

ORDEN DEL DIA

PARA LA ASAMBLEA EXTRAORDINARIA

- I.** Ratificación de la estructura accionaria representativa del capital social de la sociedad.
- II.** Ratificación de los actos llevados a cabo por el administrador único en el desempeño de sus funciones
- III.** Ratificación del nombramiento del administrador único de la sociedad o en su caso designación de un Consejo de Administración.
- IV.** Reforma de los estatutos sociales de la sociedad.
 - V.** Ratificación de resoluciones aprobadas mediante asambleas de accionistas de la sociedad y los actos que se deriven de ellas.
- VI.** Aumento en la porción variable del capital social.
- VII.** Designación de delegados para formalizar los acuerdos tomados en la Asamblea.

PARA LA ASAMBLEA ORDINARIA

- I.** Informes sobre los actos de la sociedad en cumplimiento de su objeto social.
- II.** Informe del administrador único, que incluye la situación financiera de la sociedad correspondiente al ejercicio fiscal irregular concluido al 31 de diciembre de 1995 y de los ejercicios fiscales concluidos al 31 de diciembre de 1996, 1997, 1998, 1999, 2000 y 2001, de conformidad con lo dispuesto en el artículo 172 de la Ley General de Sociedades Mercantiles, resolución sobre el mismo.
- III.** Remoción y nombramiento del comisario de la sociedad.
- IV.** Designación de delegados para formalizar los acuerdos tomados en la Asamblea.

Se recuerda a los señores accionistas que para tener derecho de asistir a la asamblea, en términos de la fracción 4 de la cláusula décima de los estatutos sociales, deberán acreditar su carácter de accionistas mediante la presentación de los títulos que amparen las acciones de que son titulares o de cualquier otra manera legal, lo cual se verificará con la inscripción correspondiente en el Libro de Registro de Acciones de la sociedad.

Las personas que asistan en representación de uno o más accionistas podrán acreditar su personalidad mediante simple carta poder otorgada ante dos testigos o por mandato general o especial suficiente, otorgado en los términos de la legislación aplicable.

Atentamente

Veracruz, Ver., a 15 de noviembre de 2002.

Administrador Unico

Presidente del Consejo de Administración

Ing. Valentín Manuel Ruiz Ortiz

Rúbrica.

(R.- 171162)

Consejo Nacional de Fomento Educativo

Delegación Estatal del CONAFE en el Estado de México

CONVOCATORIA

El Consejo Nacional de Fomento Educativo en cumplimiento con lo previsto en el artículo 82 con relación al 79 de la Ley General de Bienes Nacionales y 6o. fracción III del acuerdo que establece la Integración y Funcionamiento de los Comités de Enajenación de Bienes Muebles e Inmuebles de las Entidades y Dependencias de la Administración Pública Federal Publicado en el Diario Oficial de la Federación el 5 de agosto de 1996 y los Lineamientos y Criterios Generales para la enajenación de vehículos terrestres publicado en el Diario Oficial de la Federación el 14 de abril de 1997, ofrece en venta a personas físicas y morales de nacionalidad mexicana los siguientes vehículos:

Descripción	Cantidad	Unidad de medida	Precio según avalúo
Automóvil: Marca; Volkswagen Tipo VW Sedán Modelo; 1992 Serie; 11N0010752	1	Unidad	\$7,700.00
Caminoneta: Marca; Volkswagen Tipo Combi Modelo; 1993 Serie; 11N0010752	1	Unidad	\$20,599.50

Las bases están disponibles en forma impresa, cuyo costo será de \$500.00 (quinientos pesos 00/100 M.N.), el cual será cubierto mediante cheque certificado, de caja o efectivo a favor del Consejo Nacional de Fomento Educativo.

Las bases y especificaciones de esta licitación así como el acceso para inspeccionar las unidades, sito en avenida Profr. Heriberto Enríquez número 532, colonia Real de San Javier, Metepec, México, a partir del día 19 y hasta el 27 de noviembre de 2002, de 9:30 a 14:00 horas, en días hábiles.

Inscribirse en el domicilio antes mencionado para participar en la licitación pública de 9:00 a 14:00 horas del día 28 de noviembre de 2002, previa entrega de la garantía de 10% del precio mínimo de venta y cédula de oferta.

El retiro del vehículo adjudicado se llevará a cabo dentro de los 3 días hábiles posteriores a la fecha del fallo, en caso contrario le será exigible el pago de \$50.00 diarios por concepto de pensión.

El acto de apertura de ofertas y fallo de adjudicación se llevará a cabo en las oficinas del domicilio antes señalado el día 29 de noviembre de 2002 a las 14:00 horas, formulándose en ambos casos el acta que firmarán los asistentes.

Metepec, Edo. de Méx., a 26 de noviembre de 2002.

Delegada Estatal

Lic. Sara Martínez Rivera

Rúbrica.

(R.- 171163)

PROMOTORA Y CONSTRUCTORA ESTERO DE MANDINGA S.A. DE C.V.
CONVOCATORIA

Se convoca a los señores accionistas de Promotora y Constructora Estero de Mandinga, S.A. de C.V., a la Asamblea Extraordinaria y Ordinaria de Accionistas que se celebrará el día 12 de diciembre de 2002, a las 12 horas, en el salón 2 del centro de negocios del Hotel Fiesta Americana, ubicado en Prolongación bulevar Manuel Avila Camacho sin número, fraccionamiento Costa de Oro, código postal 94299, en esta ciudad de Veracruz, Veracruz, conforme al siguiente:

ORDEN DEL DIA

PARA LA ASAMBLEA EXTRAORDINARIA

- I. Ratificación de la estructura accionaria representativa del capital social de la sociedad.
- II. Ratificación de los actos llevados a cabo por el administrador único en el desempeño de sus funciones
- III. Ratificación del nombramiento del administrador único de la sociedad o en su caso designación de un Consejo de Administración.
- IV. Reforma de los estatutos sociales de la sociedad.
- V. Ratificación de resoluciones aprobadas mediante asambleas de accionistas de la sociedad y los actos que se deriven de ellas.
- VI. Aumento en la porción variable del capital social.
- VII. Designación de delegados para formalizar los acuerdos tomados en la Asamblea.

PARA LA ASAMBLEA ORDINARIA

- I. Informes sobre los actos de la sociedad en cumplimiento de su objeto social.
- II. Informe del administrador único, que incluye la situación financiera de la sociedad correspondiente al ejercicio fiscal irregular concluido al 31 de diciembre de 1994 y de los ejercicios fiscales concluidos al 31 de diciembre de 1995, 1996, 1997, 1998, 1999, 2000 y 2001, de conformidad con lo dispuesto en el artículo 172 de la Ley General de Sociedades Mercantiles, resolución sobre el mismo.
- III. Remoción y nombramiento del comisario de la sociedad.
- IV. Designación de delegados para formalizar los acuerdos tomados en la Asamblea.

Se recuerda a los señores accionistas que para tener derecho de asistir a la Asamblea, en términos de la fracción 4 de la cláusula décima de los estatutos sociales, deberán acreditar su carácter de accionistas mediante la presentación de los títulos que amparen las acciones de que son titulares o de cualquier otra manera legal, lo cual se verificará con la inscripción correspondiente en el Libro de Registro de Acciones de la Sociedad.

Las personas que asistan en representación de uno o más accionistas podrán acreditar su personalidad mediante simple carta poder otorgada ante dos testigos o por mandato general o especial suficiente, otorgado en los términos de la legislación aplicable.

Atentamente

Veracruz, Ver., a 15 de noviembre de 2002.

Administrador Unico

Presidente del Consejo de Administración

Ing. Valentín Manuel Ruiz Ortiz

Rúbrica.

(R.- 171164)

BANCO DEL AHORRO NACIONAL Y SERVICIOS FINANCIEROS, S.N.C.

SOLICITUD DE MANIFESTACIONES DE INTERES

El Banco del Ahorro Nacional y Servicios Financieros (BANSEFI), Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, ha solicitado un préstamo del Banco Internacional de Reconstrucción y Fomento para el Programa de Fortalecimiento al Ahorro y Crédito Popular y Micro-finanzas Rurales, a ser ejecutado por BANSEFI y por la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA). Este programa busca contribuir a que las personas de bajos ingresos se integren a la economía nacional, a través de una sólida penetración financiera en el sector del ahorro y crédito popular.

De conformidad con lo establecido en las Normas: Selección y Contratación de Consultores por Prestatarios del Banco Mundial, BANSEFI y SAGARPA invitan a los consultores elegibles a manifestar su interés en prestar los servicios de consultoría dentro del Proyecto de Estudios, Monitoreo y Evaluación, cuyo objetivo principal es el de evaluar el impacto del Programa de Fortalecimiento al Ahorro y Crédito Popular y Microfinanzas Rurales. El Proyecto de Estudios Monitoreo y Evaluación medirá los cambios que en términos económicos, sociales e incluso políticos producirá en los hogares mexicanos el acceso a instituciones financieras seguras del sector del ahorro y crédito popular y su gama de productos.

Los servicios de consultoría a los que se refiere esta invitación comprenden el diseño de una muestra y el levantamiento de una encuesta socioeconómica anual a hogares, de tipo panel, por cinco años consecutivos. El primer levantamiento iniciará en abril de 2003. Deberán encuestarse un número mínimo de 4,000, y uno máximo de 5,200 hogares a nivel nacional. El análisis que se derive de la encuesta deberá permitir: **1)** la comparación entre distintos hogares respecto al uso de servicios financieros; y **2)** la comparación de los hogares en el tiempo y su evolución, en la medida en que tienen (o carecen de) una gama cada vez más completa de productos financieros y oportunidades de inversión.

La muestra deberá ser representativa a nivel nacional. Una mitad de la muestra se obtendrá de usuarios de Entidades de Ahorro y Crédito Popular (EACP's). La otra mitad, es decir, el grupo de control, se obtendrá de manera representativa de la población en general. La muestra deberá contemplar el levantamiento de al menos 1,200 entrevistas de hogares representativos de los municipios de muy alta y alta marginación, en los estados de Chiapas, Guerrero, Michoacán, Oaxaca, Veracruz y la región de la Huasteca. De estos hogares, la mitad serán socios de EACP's y la otra mitad, se obtendrá de la población en general. La encuesta la responderá la pareja productiva del hogar o, en su caso, él o la jefe de familia.

La duración del contrato será por cinco años, con posibilidad de revocación desde el primer año en caso de no cumplir con los objetivos y calidad previamente acordados. La duración del proceso de levantamiento y captura de la encuesta no podrá exceder a los tres meses por año. En ese lapso se deberá elaborar la muestra con base en indicadores sociodemográficos y en el grado de la presencia de servicios financieros en las localidades del país, levantar una prueba piloto para afinar el cuestionario que se entregará a la empresa, levantar la encuesta definitiva, y capturar y codificar la base de datos.

Los consultores interesados deberán proporcionar información que indique que están calificados para suministrar los servicios (folletos, descripción de trabajos similares, experiencia en condiciones similares, disponibilidad de personal que tenga los conocimientos pertinentes, etc.). Los consultores se podrán asociar con el fin de

mejorar sus calificaciones, haciendo su expresión de interés de manera conjunta desde un inicio, y especificando quién estará a la cabeza del proyecto.

Se considerará a aquellas compañías interesadas que reúnan los siguientes requisitos: **a)** Experiencia en el levantamiento de encuestas socioeconómicas; **b)** Experiencia en proyectos similares, relacionados con temas de políticas públicas y desarrollo; **c)** Contar con personal clave con demostrada experiencia en el área estadística, en el levantamiento de encuestas y con encuestadores calificados; **d)** Presentar una sólida situación financiera.

Los consultores serán seleccionados conforme a los procedimientos indicados en el folleto del Banco Mundial titulado Normas: Selección y Contratación de Consultores por Prestatarios del Banco Mundial, enero de 1997 (edición revisada en septiembre de 1997 y enero de 1999).

Las expresiones de interés deberán ser recibidas en la dirección que a continuación se presenta, a más tardar el miércoles 4 de diciembre de 2002, con horario de atención de lunes a viernes de 9:00 a 13:00 horas. Se sugiere concertar cita a través del correo electrónico indicado para la atención personalizada en las instalaciones del BANSEFI ubicado en Río Magdalena número 115 colonia Tizapán San Angel, Delegación Alvaro Obregón, código postal 01090, Distrito Federal, México. Lic. Juan Navarrete (teléfono (52-55) 54 81 33 03; fax (52-55) 54 81 33 09). E-mail jjnavarrete@bansefi.gob.mx.

Atentamente

México, D.F. a 22 de noviembre de 2002.

El Director de Administración
C.P. Guillermo Téllez Gutiérrez Topete
Rúbrica.

(R.- 171200)

TEKSID DE MEXICO, S. DE R.L. DE C.V.
(ANTES, TEKSID DE MEXICO, S.A. DE C.V.)

AVISO DE TRANSFORMACION

En términos y para los efectos de lo dispuesto en los artículos doscientos veintitrés, doscientos veintiocho, y demás aplicables de la Ley General de Sociedades Mercantiles, se hace constar que con fecha once de octubre de dos mil dos se celebró una asamblea general extraordinaria y ordinaria de accionistas de Teksid de México, S.A. de C.V., en la que, entre otros acuerdos, se resolvió transformar a la sociedad de una sociedad anónima de Capital Variable en una Sociedad de Responsabilidad Limitada de Capital Variable, modificar íntegramente los estatutos sociales de la sociedad, y cambiar el domicilio social de la sociedad de la ciudad de Saltillo, Coahuila, a la Ciudad de México, Distrito Federal.

Las resoluciones adoptadas en la asamblea referida en el párrafo que antecede fueron protocolizadas mediante la escritura pública número cuarenta y ocho mil setecientos veintidós de fecha diecisiete de octubre de dos mil dos, otorgada ante la fe del licenciado Roberto Núñez y Bandera, Notario Público número Uno del Distrito Federal, y cuyo primer testimonio será prestando para su inscripción en el Registro Público del Comercio de la Ciudad de México, Distrito Federal, con ésta misma fecha.

Para los efectos del segundo enunciado del artículo doscientos veintitrés de la Ley General de Sociedades Mercantiles, se hace constar que con fecha 19 de noviembre de 2002 fue publicado en éste **Diario Oficial de la Federación** el balance general de la sociedad al treinta de septiembre de dos mil dos.

México, D.F., a 19 de noviembre de 2002.

Secretario del Consejo de Gerentes
Teksid de México, S. de R.L. de C.V.
Bernando Sleumer Hamacek

Rúbrica.

(R.- 171206)

TEKSID ALUMINIO DE MÉXICO, S. DE R.L. DE C.V.
(ANTES, TEKSID ALUMINIO DE MEXICO, S.A. DE C.V.)

AVISO DE TRANSFORMACION

En términos y para los efectos de lo dispuesto en los artículos doscientos veintitrés, doscientos veintiocho, y demás aplicables de la Ley General de Sociedades Mercantiles, se hace constar que con fecha once de octubre de dos mil dos se celebró una asamblea general extraordinaria y ordinaria de accionistas de Teksid Aluminio de México, S.A. de C.V., en la que, entre otros acuerdos, se resolvió transformar a la sociedad de una Sociedad Anónima de Capital Variable en una Sociedad de Responsabilidad Limitada de Capital Variable, modificar íntegramente los estatutos sociales de la sociedad, y cambiar el domicilio social de la sociedad de la ciudad de Saltillo, Coahuila, a la Ciudad de México, Distrito Federal.

Las resoluciones adoptadas en la Asamblea referida en el párrafo que antecede fueron protocolizadas mediante la escritura pública número cuarenta y ocho mil setecientos veinticuatro de fecha diecisiete de octubre de dos mil dos, otorgada ante la fe del licenciado Roberto Núñez y Bandera, Notario Público número Uno del Distrito Federal, y cuyo primer testimonio será prestando para su inscripción en el Registro Público del Comercio de la Ciudad de México, Distrito Federal, con ésta misma fecha.

Para los efectos del segundo enunciado del artículo doscientos veintitrés de la Ley General de Sociedades Mercantiles, se hace constar que con fecha 19 de noviembre de 2002 fue publicado en éste **Diario Oficial de la Federación** el balance general de la sociedad al treinta de septiembre de dos mil dos.

México, D.F., a 19 de noviembre de 2002.

Secretario del Consejo de Gerentes
Teksid Aluminio de México, S. de R.L. de C.V.
Bernando Sleumer Hamacek

Rúbrica.
(R.- 171207)

EXPORTADORA TEKSID, S. DE R.L. DE C.V.
(ANTES, EXPORTADORA TEKSID, S.A. DE C.V.)

AVISO DE TRANSFORMACIóN

En términos y para los efectos de lo dispuesto en los artículos doscientos veintitrés, doscientos veintiocho, y demás aplicables de la Ley General de Sociedades Mercantiles, se hace constar que con fecha once de octubre de dos mil dos se celebró una asamblea general extraordinaria y ordinaria de accionistas de Exportadora Teksid, S.A. de C.V., en la que, entre otros acuerdos, se resolvió transformar a la sociedad de una Sociedad Anónima de Capital Variable en una Sociedad de Responsabilidad Limitada de Capital Variable, modificar íntegramente los estatutos sociales de la sociedad, y cambiar el domicilio social de la sociedad de la ciudad de Saltillo, Coahuila, a la Ciudad de México, Distrito Federal.

Las resoluciones adoptadas en la asamblea referida en el párrafo que antecede fueron protocolizadas mediante la escritura pública número cuarenta y ocho mil setecientos veintitrés de fecha diecisiete de octubre de dos mil dos, otorgada ante la fe del licenciado Roberto Núñez y Bandera, Notario Público número Uno del Distrito Federal, y cuyo primer testimonio será prestando para su inscripción en el Registro Público del Comercio de la Ciudad de México, Distrito Federal, con ésta misma fecha.

Para los efectos del segundo enunciado del artículo doscientos veintitrés de la Ley General de Sociedades Mercantiles, se hace constar que con fecha 19 de noviembre de 2002 fue publicado en éste **Diario Oficial de la Federación** el balance general de la sociedad al treinta de septiembre de dos mil dos.

México, D.F., a 19 de noviembre de 2002.

Secretario del Consejo de Gerentes
Exportadora Teksid, S. de R.L. de C.V.
Bernando Sleumer Hamacek

Rúbrica.
(R.- 171208)