

SECCION DE AVISOS

AVISOS JUDICIALES

Estados Unidos Mexicanos
Tribunal Superior de Justicia del Distrito Federal
México
Juzgado Cuadragésimo Noveno de lo Civil
B
0644/2005
EDICTO

En los autos del expediente número 0644/2005, relativo al juicio EJECUTIVO MERCANTIL promovido por SANDOVAL GARCIA MARIA DOLORES en contra de SUSANA MALDONADO, el C. Juez Cuadragésimo Noveno de lo Civil en el Distrito Federal, señaló mediante proveído de veinticinco de marzo del año en curso, las DIEZ HORAS CON TREINTA MINUTOS DEL DIA TRECE DE MAYO DE DOS MIL ONCE, para que tenga verificativo la audiencia de remate en pública subasta y en PRIMERA ALMONEDA del bien inmueble embargado en los autos del juicio antes citado y consistente EN EL TERRENO Y CONSTRUCCION DE LA CASA QUE SE ENCUENTRA EN LAS CALLES DE LITIO NUMERO CATORCE, UNIDAD HABITACIONAL EL ROSARIO, CONDOMINIO DOS, MANZANA D, LOTE 35, SECTOR II-F DELEGACION AZCAPOTZALCO, EN ESTA CIUDAD DE MEXICO. Siendo postura legal la que cubra las dos terceras partes de la cantidad de QUINIENTOS TREINTA Y CINCO MIL PESOS 00/100 M.N., que es el precio fijado al inmueble embargado por el perito GABRIEL DIAZ CEBALLOS y ser el mas alto de los rendidos en autos.

SE CONVOCAN POSTORES

Para su publicación, por tres veces, dentro de nueve días, en el DIARIO OFICIAL DE LA FEDERACION en la tabla de avisos o estrados de este Tribunal, así como en el periódico LA CRONICA.

México, D.F., a 29 de marzo de 2011.
El C. Secretario "B" de Acuerdos
Lic. Juan Francisco García Segu
Rúbrica.

(R.- 324299)

Estado de México
Poder Judicial
Juzgado Tercero Civil de Primera Instancia
Nezahualcóyotl
Primera Secretaría
Juzgado Tercero de lo Civil del Distrito Judicial de Nezahualcóyotl, Estado de México
EDICTO

En los autos del expediente 442/2008 relativo al Juicio EJECUTIVO MERCANTIL, promovido por REMIGIO ROLDAN MONTIEL ENDOSATARIO EN PROPIEDAD DE CUELLAR PINEDA CESAR OSVALDO O CESAR OSVALDO CONTRA MARIA DE LA LUZ CASTRO LINARES, IVONNE G. CASILLAS PADILLA Y MIGUEL ANGEL CASILLAS PADILLA; el Juez Tercero de lo Civil del Distrito Judicial de Nezahualcóyotl, México, dictó un auto en el que se señalan las CATORCE HORAS DEL DIA TREINTA DE MAYO DEL AÑO DOS MIL ONCE, para que tenga verificativo la PRIMER ALMONEDA DE REMATE respecto del bien inmueble ubicado en COFRE DE PEROTE, NUMERO VEINTISEIS, COLONIA LAS PALMAS CIUDAD NEZAHUALCOYOTL, ESTADO DE MEXICO, identificándose registralmente como LOTE DE TERRENO NUMERO UNO, MANZANA 392, COLONIA XOCHITENCO, CIUDAD NEZAHUALCOYOTL, ESTADO DE MEXICO, inscrito en el Registro Público de la Propiedad y del Comercio, bajo los siguientes datos registrales: partida 350, volumen 186, libro primero, sección primera de fecha de registro 22 de marzo de 1988; con medidas y colindancias, AL NORTE: 17.00 metros con calle Ixtacchiuatl; AL SUR: 17.00 metros con lote dos; AL ORIENTE: 13.00 metros con calle Cofre de Peróte; AL PONIENTE: 13.00 metros con limite de colonia; con una superficie de doscientos veintiún metros cuadrados; siendo como postura legal la que cubra las dos terceras partes del importe de \$1,223,000.00 (UN MILLON DOSCIENTOS VEINTITRES MIL PESOS 00/100 M.N.).

SE CONVOCAN POSTORES.

PARA SU PUBLICACION POR TRES VECES DENTRO DE NUEVE DIAS EN EL PERIODICO DIARIO OFICIAL DE LA FEDERACION Y EN LA TABLA DE AVISOS DE ESTE JUZGADO MEDIANDO POR LO MENOS CINCO DIAS ENTRE LA ULTIMA PUBLICACION Y LA FECHA DE ALMONEDA; ENTREGADOS EN CIUDAD NEZAHUALCOYOTL A LOS QUINCE DIAS DEL MES DE ABRIL DEL DOS MIL ONCE. DOY FE.

Segundo Secretario de Acuerdos
Lic. Félix Ignacio Bernal Martínez
Rúbrica.

FECHA DEL ACUERDO: 11/ABRIL/2011.

Segundo Secretario de Acuerdos del Juzgado Tercero Civil de Nezahualcóyotl, Estado de México

Lic. Félix Ignacio Bernal Martínez
Rúbrica.

(R.- 324238)

Estados Unidos Mexicanos
Juzgado de lo Civil
Teziutlán, Pue.
Diligenciario
EDICTO

DISPOSICION JUEZ CIVIL:

Convóquese postores remate publica almoneda DIEZ HORAS, MAYO 16, DOS MIL ONCE, Juicio Ejecutivo Mercantil promueve RENATO MARTINEZ ESCUTIA contra FORTUNATO AGUILAR SOTERO respecto inmueble inscrito partida (3604) fojas (182) Tomo (31) libro (I) Registro Publico Propiedad Tlatlauquitepec, Puebla; postura legal \$70,000.00 formular posturas y pujas, antes día y hora señalado. Expediente Número 819/2005.

Teziutlán, Pue., a 18 de marzo de 2011.

El Diligenciario

Lic. Enrique Gómez García

Rúbrica.

(R.- 323823)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Cuarto de Distrito en Materia Administrativa en el Estado de Jalisco
Pral. 963/2010
EDICTO

A: JOSE AGUSTIN VERGARA GONZALEZ, tercero perjudicado.

En juicio de amparo 963/2010, promovido por Héctor Javier Arenas Novoa, Secretario General del SINDICATO DE TRABAJADORES DEL AUTO TRANSPORTE EN EL ESTADO DE JALISCO, contra actos de las autoridades: Presidente de la Junta y Segunda Junta Especial de la Local de Conciliación y Arbitraje del Estado de Jalisco, ambas con residencia en Guadalajara, Jalisco, con fundamento en el artículo 30 fracción II Ley de Amparo, en relación con el 315 del Código Federal de Procedimientos Civiles, de aplicación supletoria a la Ley de la Materia, se ordena emplazar por edictos, publicándose por tres veces, de siete en siete días, en el Diario Oficial de la Federación y periódico "EXCELSIOR", al ser uno de los de mayor circulación de la República; queda a su disposición en este Juzgado, copia simple de la demanda de amparo; dígamele que cuenta con un plazo de treinta días, contados a partir de la última publicación, para que ocurra a este Organismo Jurisdiccional a hacer valer derechos y se señalaron las diez horas con diez minutos del cuatro de abril de dos mil once, para que tenga verificativo audiencia constitucional.

Guadalajara, Jal., a 3 de marzo de 2011.

El Secretario del Juzgado Cuarto de Distrito en Materia Administrativa en el Estado de Jalisco

Lic. José de Jesús García Preciado

Rúbrica.

(R.- 323488)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Quinto de Distrito en Materia Civil en el Estado de Jalisco
EDICTO

PARA EMPLAZAR

RODOLFO VALDOVINOS CORONA

En juicio amparo indirecto 1202/2010-II, promovido por Juan José Jaramillo Marmolejo y Luz María del Rayo Ruelas de Jaramillo, se ordenó emplazar a Rodolfo Valdovinos Corona; acto reclamado: sentencia dictada el ocho de julio dos mil diez, en juicio civil ordinario 331/2010, del índice Juzgado Tercero de lo Civil de esta ciudad y otra, así como la inscripción en el Registro Publico de la Propiedad de los lotes seis y siete manzana 102 fraccionamiento Colina de las Aguilas, Zapopan, Jalisco, aduce parte quejosa, le pertenecen en calidad de propietario; deberá comparecer tercero mencionado, dentro del término treinta días hábiles, a partir del siguiente, última publicación edicto, de no hacerlo, ulteriores notificaciones, aún personales, se practicarán por lista que se fija en este juzgado.

Para su publicación en días hábiles, por tres veces, de siete en siete días, en el Diario Oficial de la Federación y el periódico diario (que elija la quejosa) de mayor circulación en la República.

Guadalajara, Jal., a 1 de abril de 2011.

La Secretario del Juzgado Quinto de Distrito en Materia Civil en el Estado de Jalisco

Lic. Alicia Estrada Torres

Rúbrica.

(R.- 323612)

Estados Unidos Mexicanos
Estado de Guanajuato
Poder Judicial
Juzgado Séptimo Civil de Partido
Secretaría
León, Gto.
EDICTO

Por éste publicarse Edicto una 1 sola vez en el Diario Oficial de la Federación y Tabla Avisos Juzgado, anúnciese Remate en Tercera Almoneda del bien inmueble embargado en autos del Juicio Ejecutivo Mercantil número de expediente M248/08, promovido por el Licenciado GREGORIO GONZALEZ PADILLA, Apoderado General para Pleitos y Cobranzas del Doctor ALFONSO AGUSTIN RAMIREZ MEDINA en contra de "CLINICA HOSPITAL CORADI, S.A. DE C.V.". Respecto del inmueble ubicado en Boulevard Hidalgo número 2512, colonia Las Aguilas de esta ciudad, con superficie de 2,400 M2, con las siguientes medidas y colindancias: Al Norte: 96.00 metros con fracción denominada La Virgen; Al Sur: 82.22 metros con fracción del mismo predio; Al Oriente: 27.00 metros con carretera a Ibarilla; y, Al Poniente: 27.00 metros con Boulevard Hidalgo. Almoneda que tendrá verificativo a las 12:30 doce horas con treinta minutos del día 12 doce de Mayo del 2011 dos mil once, siendo postura legal la que cubra las dos terceras partes de la cantidad de \$11'171,852.10 (ONCE MILLONES CIENTO SETENTA Y UN MIL OCHOCIENTOS CINCUENTA Y DOS PESOS 10/100 M.N.), precio avalúo, con la reducción del 10% diez por ciento de cada una de las almonedas a partir de la segunda almoneda, por tratarse de tercer almoneda que se anuncia, convóquese a postores y cítese acreedores.

León, Gto., a 13 de abril de 2011.
 El Secretario de Acuerdos del Juzgado Séptimo Civil de Partido

Lic. Ramón Becerra Ramírez
 Rúbrica.

(R.- 324253)

Estados Unidos Mexicanos
Estado de Guanajuato
Poder Judicial
Juzgado Primero Menor Civil
Secretaría
Irapuato, Gto.
EDICTO

Publicarse 3 veces dentro de 9 días en Diario Oficial de la Federación, Periódico Mayor Circulación y Tablero de Avisos de éste Juzgado, anunciando Venta PRIMERA Almoneda BIEN-INMUEBLE embargado presente Juicio Ejecutivo Mercantil M211/2010, promovido Licenciado VICTOR MANUEL PEREZ ARMENDARIZ contra JORGE ROBERTO ESTRADA CASTAÑEDA, sobre pago de pesos, consistente: INMUEBLE, LOTE DE TERRENO ubicado CALLE PORCHE COLONIA 24 DE ABRIL EN LOTE 11 MANZANA 2 ZONA 24, SUPERFICIE DE 201 M2 de esta Ciudad, propiedad de Demandado JORGE ROBERTO ESTRADA CASTAÑEDA medidas y colindancias: NORESTE 26.70 METROS LINEALES, CON LOTE 10, SURESTE 7.50 METROS LINEALES CON CALLE PORCHE, SUROESTE 27 METROS LINEALES CON LOTE 12, NOROESTE 7.50 METROS LINEALES CON LIMITE, inscrito folio real R17*37657, tendrá verificativo en éste Juzgado 23 de mayo 2011, a las 10:00 diez horas, postura legal que cubra dos terceras partes de \$129,950.00 (CIENTO VEINTINUEVE MIL NOVICIENTOS CINCUENTA PESOS 00/100 M.N.), valor pericial, convocándose Postores.-

Irapuato, Gto., a 11 de abril de 2011.
 La Secretaria del Juzgado Primero Menor Civil

Lic. Johana Elizabeth Corona Beltrán
 Rúbrica.

(R.- 324414)

Estados Unidos Mexicanos
Juzgado Segundo de Distrito en el Estado
Campeche, Camp.
EDICTO

En el juicio de amparo número 1103/2010-V, promovido por COMERCIALIZADORA PETROLERA DEL GOLFO, SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se emplaza a juicio a MANUEL MALDONADO RULLAN, tercero perjudicado en el referido procedimiento judicial, en virtud de que se desconoce su domicilio. Cuenta con el plazo de treinta días, contados a partir del día siguiente al de la última publicación del presente edicto para que concurra a este juzgado a hacer valer lo que a su interés conviniere. Se le apercibe que de incumplir con esto último, las ulteriores notificaciones aún las de carácter personal se le harán por lista.

San Fco. de Campeche, Camp., a 5 de abril de 2011.
 El Juez Segundo de Distrito en el Estado de Campeche

Lic. Mario Toraya
 Rúbrica.

(R.- 324528)

Estados Unidos Mexicanos
Poder Judicial de la Federación
VI

Juzgado Cuarto de Distrito en Materia de Procesos Penales Federales en el Estado de México

EDICTO
NOTIFICACION

Al margen sello con Escudo Nacional dice: Estados Unidos Mexicanos.-Poder Judicial de la Federación.

En la causa penal 32/2007-VI, instruida a ONASIS DEL CARMEN MAGAÑA MEDINA y otros, por el delito de Delincuencia Organizada y otro, el Juez Cuarto de Distrito en Materia de Procesos Penales Federales en el Estado de México, dictó un acuerdo para hacer saber a los agraviados Leopoldo Garza Maya, Luis Gerardo Pérez Sánchez y Juan Viveros Castillo, que se difirió la diligencia programada para las once horas con treinta minutos del doce de abril de dos mil once, por ende, deberán comparecer debidamente identificados, a las diez horas con treinta minutos del diecisiete de mayo de dos mil once, en el Centro Federal de Readaptación Social Número Uno, "Altiplano", en Almoloya de Juárez, para el desahogo de su ampliación de declaración a su cargo.

Atentamente

Toluca, Edo. de Méx., a 1 de abril de 2011.

Por acuerdo del Juez, firma el Secretario del Juzgado Cuarto de Distrito
en Materia de Procesos Penales Federales en el Estado de México

Ricardo Gudiño Pérez

Rúbrica.

(R.- 324446)

Estados Unidos Mexicanos
Juzgado Especializado en Asuntos Financieros
Ciudad Judicial

Puebla
EDICTO

Disposición Juez Especializado en Asuntos Financieros, Expediente 1614/08, Ejecutivo Mercantil, FERNANDO SALAZAR MARTINEZ por su y representación vs. DIONICIO CARLOS ALVAREZ HERNANDEZ Y MARIA GUADALUPE MARIN CHAVEZ, autos de fechas Tres de Septiembre y Cinco de Noviembre del dos mil diez así como Ocho Abril Dos mil Once, ordena CONVOCAR POSTORES EN PRIMERA Y PUBLICA ALMONEDA DE REMATE respecto del inmueble embargado en autos identificado como VIVIENDA MARCADA CON EL NUMERO VEINTITRES GUION UNO DE LA CALLE DOS "C" DEL FRACCIONAMIENTO BOSQUES DE SAN SEBASTIAN DE ESTA CIUDAD DE PUEBLA, sirviendo de base para el remate la cantidad de CIENTO CUARENTA Y TRES MIL OCHOCIENTOS PESOS CERO CENTAVOS MONEDA NACIONAL QUE ES EL RESULTADO DE LAS DOS TERCERAS PARTES SOBRE PRECIO AVALUO, debiéndose anunciar venta por tres veces dentro del término nueve días por medio de edictos convocándose postores y haciéndoles saber que las posturas y pujas podrán hacerse A LAS ONCE HORAS CERO MINUTOS DEL DIA DIECISIETE DE MAYO DOS MIL ONCE, fecha en que tendrá verificativo la audiencia de remate.

Ciudad Judicial, Pue., a 18 de abril de 2011.

Diligenciario Par

Lic. Raúl Bonilla Vázquez

Rúbrica.

(R.- 324479)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Segundo de Distrito

Saltillo, Coah.
EDICTO

TERCERO PERJUDICADO
C. RAUL RAMIREZ ESQUIVEL
PRESENTE.

Por el presente, se hace de su conocimiento que en los autos del juicio de amparo número 914/2010, promovido por BANCO NACIONAL DE MEXICO, SOCIEDAD ANONIMA, INTEGRANTE DE GRUPO FINANCIERO BANAMEX, a través de su apoderado jurídico Luis Ricardo Bernal León, contra actos del Primer Tribunal Distrital del Estado, residente en esta ciudad y otras autoridades, por auto de dieciocho de febrero de dos mil once, se ordenó, como ahora se hace, emplazar a juicio por edictos a RAUL RAMIREZ ESQUIVEL,

que se publicarán por tres veces de siete en siete días, en el Diario Oficial de la Federación y en un periódico particular, pudiendo ser el UNIVERSAL, REFORMA o el NORTE, notificándole el acuerdo de cinco de noviembre de dos mil diez, mediante el cual se admitió la demanda de amparo promovida por la referida quejosa contra actos del Primer Tribunal Distrital del Estado, residente en esta ciudad y otras autoridades, consistentes en: La sentencia dictada en la ciudad de Saltillo, Coahuila, el día veintisiete de Septiembre de dos mil diez, dictada en el toca penal número 078/2010-1, en la cual se resuelve la determinación definitiva de no ejercicio de la acción penal de la averiguación previa número 178/2009-1/1, de fecha treinta de enero de dos mil diez, pronunciada por la Coordinadora de Agentes Investigadores del Ministerio Público de la Fiscalía General del Estado en la Región Norte Uno, que por el delito de equiparado al Fraude por simulación de hecho o acto jurídico se instruyó a Arnulfo Elizondo Elizondo, Martha Catalina del Rosario Quintero Rodríguez o Martha Catalina del Rosario Quintero de Elizondo y otros. De igual modo, hágase saber al nombrado tercero perjudicado que deberá presentarse ante este Tribunal Federal, dentro del término de TREINTA DIAS, contados a partir del siguiente al de la última publicación, y que en caso de no comparecer, se seguirá el juicio por sus trámites legales, efectuándose las ulteriores notificaciones aún las de carácter personal por lista de acuerdos que se fijará en los estrados de este Juzgado Segundo de Distrito. Además, se hace del conocimiento del tercero perjudicado en mención, que la audiencia constitucional tendrá verificativo a las NUEVE HORAS CON DIEZ MINUTOS DEL DIA SIETE DE MARZO DE DOS MIL ONCE, y que la copia simple de tal demanda de amparo queda a su disposición en la Secretaría del Juzgado Segundo de Distrito en el Estado. Lo anterior, con fundamento en lo dispuesto por el artículo 315 del Código Federal de Procedimientos Civiles, supletorio a la Ley de Amparo.

Saltillo, Coah., a 4 de marzo de 2011.

El Secretario del Juzgado Segundo de Distrito en el Estado

Lic. Juan Miguel García Malo

Rúbrica.

(R.- 323502)

Estados Unidos Mexicanos

Poder Judicial de la Federación

Juzgado Quinto de Distrito en Materia Administrativa en el Estado de Jalisco

Juicio de Amparo 1885/2009

EDICTO

En el juicio de amparo 1885/2009, promovido por Héctor Javier Arenas Novoa, Secretario General del SINDICATO DE TRABAJADORES DEL AUTO TRANSPORTE EN EL ESTADO DE JALISCO, contra actos de las autoridades: Presidente de la Junta y Segunda Junta Especial de la Local de Conciliación y Arbitraje del Estado de Jalisco, ambas con residencia en Guadalajara, Jalisco, con fundamento en el artículo 30 fracción II Ley de Amparo, en relación con el 315 del Código Federal de Procedimientos Civiles, de aplicación supletoria a la Ley de la Materia, se ordena emplazar por edictos a Héctor Agustín Fernández Barragán y Enrique Zamudio Cacho, publicándose por tres veces, de siete en siete días, en el Diario Oficial de la Federación y periódico "EXCELSIOR", al ser uno de los de mayor circulación de la República; queda a su disposición en este Juzgado, copia simple de la demanda de amparo; dígasele que cuenta con un plazo de treinta días, contados a partir de la última publicación, para que ocurra a este Organismo Jurisdiccional a hacer valer derechos y se señalaron las nueve horas con treinta minutos del veintidós de marzo de dos mil once, para que tenga verificativo audiencia constitucional.

Guadalajara, Jal., a 7 de marzo de 2011.

La Secretario del Juzgado Quinto de Distrito
en Materia Administrativa en el Estado de Jalisco

Lic. Diana Ulloa Hernández

Rúbrica.

(R.- 323227)

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

SOLEDAD MALDONADO DE BELTRAN, TAMBIEN CONOCIDA COMO MARIA SOLEDAD MALDONADO DE BELTRAN, TAMBIEN CONOCIDA COMO MARIA SOLEDAD MALDONADO MIGUEL, TAMBIEN CONOCIDA COMO MARIA SOLEDAD MALDONADO MIGUEL DE BELTRAN.

Por auto de fecha dieciocho de marzo de dos mil once, dictado en el cuaderno de amparo relativo a los tocas números 471/2010/10 y 471/2010/11, por ignorarse su domicilio, a pesar de la investigación con resultados negativos, se ordenó emplazarla por medio de edictos para que dentro de los treinta días siguientes a la última publicación de éste edicto, se apersona ante la Secretaría de Acuerdos de la Cuarta Sala Civil del Tribunal Superior de Justicia del Distrito Federal, a recibir las copias simples de la demanda de amparo presentada por la actora, en contra de la resolución dictada por esta Sala el diecisiete de enero de dos mil once, que obra en los tocas antes señalados y modifica la sentencia definitiva dictada el quince de octubre de dos mil diez, por el juez Quincuagésimo Octavo de lo Civil en el Distrito Federal, en el juicio ORDINARIO CIVIL, promovido por CONDUCTORES LATINCASA, S.A. DE C.V., en contra de SOLEDAD MALDONADO DE BELTRAN, TAMBIEN CONOCIDA COMO MARIA SOLEDAD MALDONADO DE BELTRAN, TAMBIEN CONOCIDA COMO MARIA SOLEDAD MALDONADO MIGUEL, TAMBIEN CONOCIDA COMO MARIA SOLEDAD MALDONADO MIGUEL DE BELTRAN Y OTRA, hecho lo anterior, deberá comparecer dentro del término de DIEZ DIAS ante el Tribunal Colegiado en Materia Civil del Primer Circuito respectivo, a defender sus derechos.

NOTA: Para su publicación por tres veces de siete en siete días en el Diario Oficial de la Federación, así como en el periódico La Razón.

Atentamente
 México, D.F., a 18 de marzo de 2011.
 El Secretario de Acuerdos de la Cuarta Sala Civil
Lic. Héctor Julián Aparicio Soto
 Rúbrica.

(R.- 323275)

Estados Unidos Mexicanos
Poder Judicial del Estado de Michoacán
Juzgado Primero Menor en Materia Civil
Morelia, Mich.
EDICTO

JUZGADO PRIMERO MENOR EN MATERIA CIVIL
 MORELIA, MICHOACAN.
 CUARTA ALMONEDA:

Dentro de los autos que integran el juicio Ejecutivo Mercantil 2677/2009, que sobre pago de pesos sigue FINANSERCA S.A. DE C.V. SOFOM E.N.R. en contra de MARIA GUADALUPE SOTO LEON, se ordenó sacar a remate el siguiente bien inmueble:

1.- un lote 21, manzana I B-2, que forma parte del fraccionamiento Pop "Eduardo Ruiz", del Municipio de Morelia, Michoacán, registrado bajo el número 50 del tomo 4102 del libro de propiedad de Morelia, Michoacán, a nombre de la demandada María Guadalupe Soto León.

Sirviendo como base del remate la cantidad de \$283,928.38 (DOSCIENTOS OCHENTA Y TRES MIL NOVECIENTOS VEINTIOCHO PESOS 38/100 M.N.) que resulta luego de deducir el 10% diez por ciento al valor que sirvió como base en la anterior almoneda, siendo como postura legal la que cubra las dos terceras partes de dicha suma.

CONVOQUESE POSTORES mediante la publicación de edictos por una sola vez, en los estrados de este Juzgado y en el Diario Oficial de la Federación.

La Audiencia de Remate tendrá verificativo a las 10:00 diez horas del día 10 diez de mayo del año 2011 dos mil once, en la Secretaría de este Juzgado.

El Secretario
Lic. Edgar Homero Gutiérrez Duarte
 Rúbrica.

(R.- 323548)

Estados Unidos Mexicanos
Poder Judicial del Estado de Michoacán
Juzgado Octavo Civil
Morelia, Mich.

EDICTO

JUZGADO OCTAVO DE LO CIVIL

Se convocan postores:

Dentro el juicio ordinario mercantil número 1097/2008, promovido por Scotiabank Inverlat S. A. Institución de Banca Múltiple, contra Liliann Antunes Sáenz, se señalan las 13:00 trece horas, del 17 diecisiete de mayo, del año en curso, y se decreto sacar a remate en su primera almoneda, el siguiente bien inmueble que a continuación se describe:

1. Casa Habitación ubicada en la calle Manuel Pérez Coronado, número 125 ciento veinticinco, de la unidad habitacional "Las Camelinas", de Morelia, Michoacán. Con las siguientes medidas y colindancias:

Al Norte: 4.00 metros, con lote número 13 trece;

Al Sur, 4.00 metros, con la calle Manuel Pérez Coronado, que es la de su ubicación;

Al Este: 24.00 metros, con lote número 15 quince;

Al Oeste: 24.00 metros, con lote número 16-B.

Base del remate: \$947,000.00 (novecientos cuarenta y siete mil pesos, 90/100 m.n.).

Postura legal: La que cubra dos terceras partes de la base del remate.

Publíquense 3 tres edictos en los estrados de este juzgado, dentro el término de 9 nueve días, y en el Diario Oficial de la Federación.

Morelia, Mich., a 16 de marzo de 2011.

La Secretaria de Acuerdos

Lic. Leticia Vargas Becerra

Rúbrica.

(R.- 323709)

Estados Unidos Mexicanos
Poder Judicial del Estado de Michoacán
Juzgado Sexto Civil
Morelia, Mich.

EDICTO

JUZGADO SEXTO DE LO CIVIL

CONVOCANDO POSTORES:

Dentro del juicio Ordinario Mercantil número 405/2008, promueve SCOTIABANK INVERLAT, S.A., INSTITUCION DE BANCA MULTIPLE GRUPO FINANCIERO SCOTIABANK INVERLAT, frente a BLANCA ALICIA GONZALEZ RAMIREZ, se señalaron las 11:00 once horas del día 18 dieciocho de mayo del año en curso, para que se lleve a cabo en este Juzgado la Audiencia Pública de remate en su PRIMER ALMONEDA, respecto del siguiente bien:

Unico.- La casa marcada con el número 50 cincuenta, construida sobre el lote 4 cuatro, de la manzana 4 cuatro ubicado en la calle Tajumulco en el Fraccionamiento Montaña Monarca III conocido comercialmente como Residencial del Valle ubicado en el Ejido de Jesús del Monte Tenencia de Santa María de Guido del Municipio y Distrito de Morelia, Michoacán, con las siguientes medidas y colindancias: al norte, 18.66 metros con el lote 3; al sur, 16.99 con lote 5; al este, 11.62 con Av. Montaña Monarca; y al oeste, 11.50 metros, con la calle de su ubicación, con una superficie total de 204.94 metros cuadrados.-

VALOR PERICIAL TOTAL.- \$2'050,000.00 DOS MILLON CINCUENTA MIL PESOS 00/100 M.N.-

POSTURA LEGAL.- La que cubra las 2/3 dos terceras partes de dicha suma.-

Morelia, Mich., a 15 de marzo de 2011.

La Secretaria de Acuerdos

C. Indra Rodríguez Uribe

Rúbrica.

(R.- 323711)

Estados Unidos Mexicanos
Juzgado Primero de lo Civil
Cholula, Puebla
Diligenciario
EDICTO

Disposición Juez Primero Civil, Cholula, Puebla, cumplimiento auto Catorce Febrero Dos Mil Once, ordena convocar postores Primera y Pública Almoneda remate inmueble embargado propiedad parte demandada ANDRES GILBERTO SANTAMARIA MATA, identificado Casa número Diecisiete del Claustro de la Parroquia, conjunto habitacional Geo Villas El Campanario V, lote seis de los en que se subdividió la fracción última y restante del inmueble actualmente conocido como la Carcaña número dos, ubicado en junta auxiliar de Momoxpan, San Pedro Cholula inscrito bajo partida 490-15, tomo 140 vuelta, libro 1, Tomo 171, agregándose copias 81-100, libro 3092, tomo 2, de fecha 11 de Febrero de Dos Mil Dos, del Registro Público de Cholula, avalúo Cuatrocientos Cuarenta Mil Pesos Cero Centavos Moneda Nacional, siendo postura legal cubra cantidad, DOSCIENTOS NOVENTA Y TRES MIL TRESCIENTOS TREINTA Y TRES PESOS VEINTIDOS CENTAVOS MONEDA NACIONAL, que son dos terceras partes precio avalúo. Publicación por tres edictos en término nueve días, señalándose las DOCE HORAS CERO MINUTOS DIA VEINTE DE MAYO DOS MIL ONCE para verificativo audiencia remate, en la cual se resolverá la cuestiones que surjan con motivo del remate y declarar a favor de quien se finca este. Parte actora JOSE ALEJANDRO CABRERA MATEOS apoderado Hipotecaria Nacional Sociedad Anónima Capital Variable, Sociedad Financiera de Objeto Limitado, Grupo Financiero BBVA Bancomer. Juicio Ordinario Mercantil, expediente 1165/2008. Autos disposición interesados secretaria juzgado. Parte demandada puede suspender remate si hace pago íntegro el monto de sus responsabilidades antes de causar estado auto de fincamiento de remate.

Puebla, Pue., a 29 de marzo de 2011.

El Diligenciario Non

Lic. Olivia Flores García

Rúbrica.

(R.- 323892)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Tercero de Distrito del Centro Auxiliar
de la Primera Región Especializado en Extinción de Dominio
México, D.F.
EDICTO

AL MARGEN UN SELLO CON EL ESCUDO NACIONAL QUE DICE: ESTADOS UNIDOS MEXICANOS.

“Inserto:” “Se comunica a la demandada LIZETH MARIA ESCALANTE RODRIGUEZ, que en este Juzgado Tercero de Distrito del Centro Auxiliar de la Primera Región y Especializado en Extinción de Dominio, con competencia y jurisdicción en toda la República y residencia en el Distrito Federal, mediante proveído de treinta y uno de enero de dos mil once, se admitió a trámite la demanda de extinción de dominio, promovida por Enrique Sánchez Conejo, Agente del Ministerio Público de la Federación adscrito a la Dirección de Juicios Federales de la Dirección General de Asuntos Jurídicos de la Subprocuraduría Jurídica y de Asuntos Internacionales de la Procuraduría General de la República, en contra de ésta y otros, se registró con el número 2/2011, consistente esencialmente en: “pretender ejercer la acción de extinción de dominio del bien inmueble: ubicado en Callejón Agua Prieta número cuatrocientos cuatro y Avenida Tecnológico de la Colonia Granja en la Ciudad de Nogales, Sonora.

Asimismo se emplaza a dicha demandada para que dentro del término de TREINTA DIAS, contado a partir de la última publicación de los edictos, para que dé contestación a la demanda instaurada en su contra, asimismo, queda en la Secretaría de este Juzgado las respectivas copias de traslado; apercibida que de no hacerlo se seguirá el juicio en rebeldía.”

PARA SU PUBLICACION EN EL DIARIO OFICIAL DE LA FEDERACION Y EN EL PERIODICO “EL UNIVERSAL” POR TRES VECES DE SIETE EN SIETE DIAS.

México, D.F., a 1 de abril de 2011.

La Secretaria del Juzgado Tercero de Distrito del Centro Auxiliar de la Primera Región y Especializado en Extinción de Dominio, con Competencia y Jurisdicción en toda la República y residencia en el Distrito Federal

Lic. Celestina Ordaz Barranco

Rúbrica.

(R.- 323954)

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

Al margen un Sello con el Escudo Nacional que dice: Estados Unidos Mexicanos, Juzgado Primero de Distrito en Materia Civil en el Distrito Federal, ocho de abril de dos mil once.

TERCEROS PERJUDICADOS MARIA DEL CARMEN MENDOZA GRO, BERNARDO RODRIGUEZ MORENO, FELIPE FUENTES SANTILLA, MANUEL DE LA TORRE ESPINOZA y ROGELIO ARREDONDO GALLARDO

En los autos del Juicio de Amparo 983/2010-V, promovido por MARIA DE JESUS PAEZ CRUZ, por su propio derecho, en contra de actos del Juez Cuadragésimo Cuarto de lo Civil del Tribunal Superior de Justicia del Distrito Federal; demanda: Actos Reclamados: la nulidad de las actuaciones llevadas a cabo en el juicio ejecutivo mercantil 160/2007 promovido por Rosalba Mendoza Flores en contra de Santiago Abel Hernández y otros del índice del Juzgado Cuadragésimo Cuarto de lo Civil del Tribunal Superior de Justicia del 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 emplazar a juicio a los terceros perjudicados MARIA DEL CARMEN MENDOZA GRO, BERNARDO RODRIGUEZ MORENO, FELIPE FUENTES SANTILLA, MANUEL DE LA TORRE ESPINOZA y ROGELIO ARREDONDO GALLARDO, a fin de que comparezcan 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 el auto admisorio de fecha trece de diciembre de dos mil diez, mismos que serán publicados por tres veces de siete en siete días, en uno de los periódicos de mayor circulación de la República, así como en el Diario Oficial de la Federación, haciéndole saber a los terceros perjudicados antes mencionados que deberán ocurrir al presente juicio de garantías dentro del término de treinta días, contados a partir del día siguiente al de la última publicación, apercibidos de que en caso de no apersonarse a este juicio de amparo, las posteriores 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 8 de abril de 2011.

El C. Secretario Judicial del Juzgado Primero de Distrito en Materia Civil en el Distrito Federal
Lic. Rafael Pineda Magaña
 Rúbrica.

(R.- 324065)

Estados Unidos Mexicanos
Poder Judicial del Estado de Michoacán
Juzgado Primero de lo Civil
Morelia, Mich.
EDICTO

JUZGADO PRIMERO CIVIL
 PRIMERA ALMONEDA
 SE CONVOCAN POSTORES:

Dentro de los autos que integran el expediente 520/2009, relativo al juicio ordinario mercantil promovido por HSBC MEXICO, S.A. INSTITUCION DE BANCA MULTIPLE, GRUPO FINANCIERO HSBC frente a ELSA VERONICA CARMONA CARRANZA, se ordenó sacar a remate el siguiente bien mueble:

1.- un solar urbano, con casa habitación, ubicado en la calle Francisco J. Mújica número 44, es el lote 9, manzana 42, colonia Emiliano Zapata, del municipio y distrito de Uruapan, Michoacán, con las siguientes medidas y colindancias:

AL NORTE: 35.75 metros con lote número 10

AL SUR: 30.50 metros con lote número 8

AL PONIENTE: 9.68 metros con calle Francisco J. Mújica

AL SURESTE: 6.20 metros con lote 7 y 4.50 metros, con lote 7.

Con una extensión superficial de trescientos quince metros cuadrados.

Sirviendo de base para la subasta la cantidad de \$1'042.400.00 un millón cuarenta y dos mil cuatrocientos pesos 00/100 m.n y como postura legal la que cubra las 2/3 dos terceras partes de la base del remate.

Convóquese postores a la subasta referida, mediante la publicación de 3 tres edictos dentro del término de 9 nueve días en los estrados de este Juzgado, Diario Oficial de la Federación y estrados del juzgado de primera instancia en materia civil en turno de Uruapan, Michoacán, ampliándose el término de la publicación de los mismos en estos últimos, por 2 dos días más.

Remate que tendrá verificativo en este tribunal a las 13:00 trece horas del 26 veintiséis de mayo del año en curso.

Morelia, Mich., a 30 de marzo de 2011.

El Secretario
Lic. Enrique Zarco Arreola
 Rúbrica.

(R.- 324295)

Estados Unidos Mexicanos
Poder Judicial del Estado de Baja California
Juzgado Tercero de lo Civil
Tijuana, B.C.
EDICTO

SE CITAN POSTORES:

En el expediente numero 1479/2007-3 relativo al juicio ORDINARIO MERCANTIL promovido por Acyma del Noroeste S. de R.L. de C.V., en contra de Kasis Inmobiliaria S.A. de C.V., se ordenó sacar a remate en CUARTA PUBLICA ALMONEDA los bienes embargados que consiste en los lotes de terreno números 1 y 2 de la manzana U3-1 del Fraccionamiento Mision Coronado de la ciudad de Ensenada Baja California con una superficie de 444.21 metros cuadrados y 384.19 metros cuadrados respectivamente.

FECHA DEL REMATE: NUEVE HORAS DEL DIA TRECE DE MAYO DEL AÑO DOS MIL ONCE.

BASE DEL REMATE:- Por lo que corresponde al primer lote \$496,000.00 pesos (cuatrocientos noventa y seis mil pesos con 00/100 moneda nacional) y por el segundo lote precisado \$429,000.00 pesos (cuatrocientos veintinueve mil pesos con 00/100 moneda nacional) y por tratarse de cuarta almoneda será con deducción de un diez por ciento para cada uno de los inmuebles, del precio que se haya servido de base en la tercera almoneda.

LOS AUTOS QUEDAN A DISPOSICION DEL INTERESADO EN LA SECRETARIA DE ESTE JUZGADO.

Publicarse por: tres veces dentro de nueve días

Estrados de éste Juzgado, Recaudacion de Rentas del Estado, periodico local que bajo su responsabilidad designe la parte actora en el entendido que la misma publicación deberá producirse en el mismo medio de difusión y en el Diario Oficial de la Federación.-

Tijuana, B.C., a 23 de marzo de 2011.
 La C. Sria. de Acuerdos
 del Juzgado Tercero Civil
Lic. María Antonieta Murillo Gómez
 Rúbrica.

(R.- 324409)

Estados Unidos Mexicanos
Estado de Guanajuato
Poder Judicial
Juzgado Cuarto Menor Civil
León, Gto.
Secretaría
EDICTO

Al calce un sello que dice Estados Unidos Mexicanos, Juzgado Cuarto Menor Civil de este Partido Judicial. Por éste publicarse por tres veces dentro de nueve días en el Diario Oficial de la Federación, Tablero de Avisos de este H. Juzgado. Remate en Primera Almoneda del Inmueble embargado dentro del Juicio Ejecutivo Mercantil No. 1563/08-M, promovido por RICARDO CRUZ GUERRERO en contra de RICARDO SANTILLAN ARENAS, con las siguientes características.

CASA HABITACION TIPO DUPLEX UBICADA EN CALLE MISION DE SANTA ROSA DE LIMA NUMERO 121 DEL FRACCIONAMIENTO VALLE DE LAS TORRES, PRIMERA ETAPA, SEGUNDA SECCION, DEL LOTE 22, DE LA MANZANA LETRA "J", DE ESTA CUIDAD, CON UNA SUPERFICIE TOTAL DE 67.50 MTS2. CUYAS MEDIDAS Y COLINDANCIAS SON AL NORTE EN LINEA RECTA DE PONIENTE A ORIENTE EN 15.00 MTS. LINEALES CON CASA NUMERO 121 LETRA "A"; AL SUR EN LINEA RECTA DE PONIENTE A ORIENTE EN 15.00 MTS. LINEALES CON LOTE 21, DE LA MISMA MANZANA; AL ORIENTE EN LINEA RECTA DE NORTE A SUR 4.50 MTS. LINEALES CON CALLE MISION SANTA ROSA DE LIMA Y AL PONIENTE EN LINEA RECTA DE NORTE A SUR 4.50 MTS LINEALES CON LOTE 1 DE LA MISMA MANZANA.

Almoneda que tendrá verificativo el día dieciocho del mes de Mayo a las 12:00 doce horas del presente año en el Despacho de este Juzgado, siendo Postura Legal las dos terceras partes del precio convencional, siendo la cantidad de \$197,550.00 (CIENTO NOVENTA Y SIETE MIL QUINIENTOS CINCUENTA Y CINCO PESOS 00/100 M.N.), siendo las dos terceras partes la cantidad de \$131,700.00 (CIENTO TREINTA Y UN MIL SETECIENTOS PESOS 00/100 M.N.), cítese y convóquese acreedores.

León, Gto., a 13 de abril de 2011.
 La C. Secretaria del Juzgado Cuarto Menor Civil
Lic. Claudia Isela García Palomares
 Rúbrica.

(R.- 324410)

Estados Unidos Mexicanos
Poder Judicial del Estado de Michoacán
Juzgado Primero de Primera Instancia en Materia Civil
Zitácuaro, Mich.
EDICTO

Dentro del Juicio Ejecutivo Mercantil número 787/2008, promovido por la Licenciada Karina López Sandoval, en cuanto endosataria en propiedad de Ma. del Rosario Martínez Corona, frente a Marco Antonio Robles Mejía y Angel Ortega Torres, se ordenó anunciar en PRIMERA ALMONEDA judicial, el remate del bien inmueble secuestrado en autos, mediante la publicación de un edicto que se haga por 3 tres veces, dentro de 09 nueve días en los estrados de este Juzgado, en el Diario Oficial de la Federación y en un periódico de mayor circulación en la Entidad, así como en los estrados del Juzgado Menor de Tuzantla, Michoacán; convocando a postores a la audiencia de remate que tendrá verificativo en este Juzgado, a las 14.30 catorce horas con treinta minutos, del 14 catorce de Junio próximo, sirviendo como base para el mismo la cantidad de \$202,163.00 doscientos dos mil ciento sesenta y tres pesos M.N., y como postura legal la que cubra de contado las dos terceras partes de dicha suma.

BIEN INMUEBLE SUJETO A REMATE

Predio urbano ubicado en la Manzana número doce, lote 7 siete, Zona 4 de la calle sin nombre en Pueblo Nuevo de Huacas, Municipio de Tuzantla, Michoacán, que mide y linda:

NORESTE. 22.36 veintidós metros con treinta y seis centímetros, con el solar número 6 seis.

SUR. 21.45 veintiún metros con cuarenta y cinco centímetros que linda con calle sin nombre.

SURESTE. 20.07 veinte metros con siete centímetros con calle sin nombre.

NOROESTE. 26.79 veintiséis metros con setenta y nueve centímetros con solar número 8 ocho.

Con una superficie de 505.75 quinientos cinco metros cuadrados con setenta y cinco centímetros.

H. Zitácuaro, Mich., a 15 de abril de 2011.

El Secretario del Juzgado

Primero Civil

Lic. Carlos Arroyo Toledo

Rúbrica.

(R.- 324413)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Séptimo de Distrito en Materia Penal en el Estado de Jalisco
Secc. Amparos
Principal 469/2009
EDICTO

Al margen del Escudo Nacional, con la leyenda Estados Unidos Mexicanos, Poder Judicial de la Federación.

En el juicio de amparo indirecto 469/2009, promovido por Clara Grimaldo Ruiz, contra actos de la Décima Primera Sala del Supremo Tribunal de Justicia del estado de Jalisco y otra autoridad, que hizo consistir en:

“IV.- ACTO RECLAMADO:... resolución dictada dentro del toca de Apelación número 1477/2008 de fecha 16 de Febrero de 2009 dos mil nueve, relativa al proceso penal número 284/1999-C, instruida por el Juez Tercero de lo Criminal;... la ejecución de la resolución...así como todas las consecuencias de hecho y derecho que produzcan los actos combatidos.”

En proveído de veintinueve de marzo de dos mil once, y con fundamento en lo dispuesto en el numeral 315 del Código Federal de Procedimientos Civiles de aplicación supletoria a la Ley de Amparo, se ordenó el emplazamiento por medio de edictos al tercer perjudicado Antonio Mier Macias, los cuales deberán ser publicados tres veces, de siete en siete días, en el Diario Oficial de la Federación y en uno de los periódicos diarios de mayor circulación en la república, haciéndosele saber a Antonio Mier Macias, que deberá presentarse dentro del término de treinta días, contados desde el siguiente al de la última publicación, en el entendido de que si no comparece dentro del término en comentario, se le harán las posteriores notificaciones de este juicio mediante la lista que se fija en los estrados de este Juzgado, de conformidad con lo dispuesto en el artículo 30, fracción II, de la ley de la materia.

Complejo Penitenciario de la Zona Metropolitana de Guadalajara, Jal., a 29 de marzo de 2011.

El Secretario del Juzgado Séptimo de Distrito en Materia Penal en el Estado de Jalisco

Francisco René Ramírez Marcial

Rúbrica.

(R.- 324460)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Segundo de Distrito en Materia Administrativa en el Estado de Jalisco
Amparo 480/2010
EDICTO

Mediante auto de uno de marzo de dos mil diez, este Juzgado Segundo de Distrito en Materia Administrativa en el Estado, admitió la demanda de garantías promovida por “Compañía Tequilera de Arandas”, sociedad anónima de capital variable, contra actos del Administrador Local de Recaudación de Guadalajara Sur, en esta ciudad, que quedó registrada con el número 480/2010; asimismo, se tuvo como terceros perjudicados entre otros a MEZA PONCE JOSE ASUNCION, MEZA MARTINEZ ALFREDO, MARTINEZ GONZALEZ ERNESTO, CAMARENA GONZALEZ BENITO GERARDO, CAMARENA GONZALEZ AGUSTIN CANDIDO, ARRIAGA LOPEZ BERTHA LILIANA, VENTURA VILLANUEVA CASIMIRO, ACEVES HERNANDEZ ANA ROSA, GARCIA GARCIA ONORIO EUGENIO, GOMEZ BUSTOS ALFONSO, RAMIREZ ESTRADA YAZMIN ELIZABETH, GONZALEZ VILLAGRANADA DAVID DE JESUS, ESPARZA LUEVANO LUIS, JIMENEZ GARCIA MARTIN; HERNANDEZ ROMERO JUANA MAQUELIN; DOMINGUEZ TORRES JUAN CARLOS; GARCIA ROCHA JESUS; RUELAS MARTINEZ SERGIO; LOPEZ HERNANDEZ RICARDO; AGUILERA PASILLAS JAIME; GONZALEZ ASCENCIO JOSE ALBERTO; FLORES FUENTES TERESA DE JESUS; HERNANDEZ HERNANDEZ CELINA; MORALES NERI JUAN CARLOS; VARGAS AGUIRRE JUAN, GARCIA GARCIA JORGE LUIS; VARGAS HERRERA YOLANDA; SANCHEZ AGUIRRE HERMINIA; MARTINEZ SALAZAR MARTHA LETICIA; ENRIQUEZ GARCIA JUAN JOSE; GONZALEZ LEON SERGIO; GAMA HERNANDEZ MARIA; GARCIA GARCIA ORLANDO ISAIAS; LOPEZ MARTINEZ LUIS ARTURO; AGUAS JIMENEZ VICTOR ALFONSO; MORALES SANCHEZ VERONICA; LARA VILLA MANUEL; HERNANDEZ CANCHOLA RAMONA; RIZO HERNANDEZ SUSANA; ARRIGA GUZMAN JUAN; OROZCO VALADEZ SERGIO; MENDEZ DE LA O JAIME; JAUREGUI GARCIA GUSTAVO; RUIZ SAUCEDO SANDRA; MACIAS GUZMAN LIDIA MARGARITA; RODRIGUEZ VARGAS JUAN ANTONIO; SUSANO SALAS ALFONSO; CONCHAS GALVAN JUAN ANTONIO; GUTIERREZ JIMENEZ GRISELDA; ANGUIZ PAEZ JOSE VICTORIANO; GUTIERREZ DIAZ JUAN MARTIN; OROZCO RIZO CARLOS ALBERTO; GUTIERREZ LEDEZMA MARIA GUADALUPE; CASTAÑEDA MORALES MARIA GUADALUPE; GARCIA ZAVALA CELIA; MARTINEZ ESPARZA GILBERTO; ARRIAGA GUZMAN JOSE LUIS; RAMIREZ GONZALEZ SANJUANA; TABARES VARGAS ELIGIO; HERNANDEZ VELAZQUEZ ROSAURA; MEZA HERNANDEZ ALEJANDRO; ALVAREZ ORTEGA PATRICIA MARIA; RESENDIZ HERNANDEZ RODOLFO GARARDO; ARELLANO AGUILAR MARIO ALBERTO; LOPEZ DELGADO FRANCISCO JAVIER; BLANCO REYES ROSA; QUIROZ DIAZ ALFREDO; GONZALEZ HERNANDEZ RICARDO; ARRIAGA SANCHEZ MARTHA GUADALUPE; HERNANDEZ ROMERO JUANA MAQUEINA; GUTIERREZ LEDEZMA OLIVIA; LEON NERY JUANA; CLAUDIO PAREDES GARCIA, OLGA GONZALEZ JIMENEZ; ordenando emplazarlos a juicio, sin que a la fecha se hayan emplazado; por tanto, a fin de hacerles saber la radicación del juicio y puedan comparecer a éste a defender sus derechos dentro del término de treinta días, contados a partir del siguiente al de la última publicación del presente; queda en la Secretaría de este Juzgado, a su disposición, copia simple de la demanda de garantías. Asimismo, se informa que la fecha para celebración de la audiencia constitucional esta señalada para las DIEZ HORAS CON TREINTA Y CINCO MINUTOS DEL DIECISIETE DE MARZO DE DOS MIL ONCE.

Atentamente

Guadalajara, Jal., a 17 de febrero de 2011.

El Secretario del Juzgado Segundo de Distrito en Materia Administrativa en el Estado de Jalisco

Lic. Arturo Ramón Tamayo Salazar

Rúbrica.

(R.- 324256)

Estados Unidos Mexicanos
Poder Judicial del Estado de Nuevo León
Juzgado Séptimo de Jurisdicción Concurrente del Primer Distrito Judicial
Monterrey, N.L.
EDICTO

A las 10:00-diez horas del día 30-treinta de mayo del año 2011-dos mil once en el local de este Juzgado Séptimo de Jurisdicción Concurrente del Primer Distrito Judicial del Estado, dentro de los autos del expediente judicial numero 787/2009, relativo al juicio ordinario mercantil, promovido por el ciudadano Adolfo Cantú Garza, en su carácter de apoderado general para pleitos y cobranzas de la institución de crédito denominada Banco Santander (México), Sociedad Anónima, Institución de Banca Múltiple, Grupo Financiero Santander, antes Banco Santander, Sociedad Anónima, Institución de Banca Múltiple, Grupo Financiero Santander, en contra del ciudadano José Luis Galván Hernández, tendrá verificativo la Audiencia de Remate en Publica Subasta y Primera Almoneda del bien inmueble embargado en autos consistente en “FINCA MARCADA CON EL NUMERO 4413 CUATRO MIL CUATROCIENTOS TRECE, DE LA CALLE CERRO DEL MERCADO , Y EL LOTE DE TERRENO SOBRE EL CUAL ESTA CONSTRUIDA, MARCADO CON EL NUMERO 5 CINCO DE

LA MANZANA NUMERO 11 CATASTRALMENTE IDENTIFICADA CON EL NUMERO 213 DEL FRACCIONAMIENTO MIRADOR RESIDENCIAL DE ESTA CIUDAD DE MONTERREY, NUEVO LEON CON UNA SUPERFICIE TOTAL DE 147.00 M2 CIENTO CUARENTA Y SIETE METROS CUADRADOS Y LAS SIGUIENTES MEDIDAS Y COLINDANCIAS: AL NORTE MIDE 21.00 VEINTIUN METROS Y COLINDA CON EL LOTE NUMERO 4 CUATRO; AL SUR MIDE 21.00 VEINTIUN METROS Y COLINDA CON EL LOTE NUMERO 6 SEIS; AL ORIENTE MIDE 7.00 SIETE METROS Y COLINDA CON EL LOTE NUMERO 25 VEINTICINCO; Y AL PONIENTE MIDE 7.00 SIETE METROS Y DA FRENTE A LA CALLE CERRO DEL MERCADO. LA MANZANA SE ENCUENTRA CIRCUNDADA POR LAS SIGUIENTES CALLES: AL NORTE CON CALLE BOULEVARD LAS TORRES; AL SUR CON LA CALLE CERRO DEL FRAILE; AL ORIENTE CON LA CALLE CERRO DEL MIRADOR; Y AL PONIENTE CON LA CALLE CERRO DEL MERCADO”, cuyos datos de registro son: Inscripción número 1086 Volumen 270, Libro 44, Sección I Propiedad, Unidad Monterrey, Nuevo León de fecha 31 de enero del año 2008-dos mil ocho. Sirviendo de base para el remate del bien inmueble citado con antelación, la cantidad de \$1'226,000.00 (un millón doscientos veintiséis mil pesos 00/100 moneda nacional), que representa el valor pericial del referido bien inmueble, y servirá como postura legal para intervenir en la Audiencia de Remate, la cantidad de \$817,333.33 (ochocientos diecisiete mil trescientos treinta y tres pesos 33/100 moneda nacional) que representa las dos terceras partes de la cantidad anteriormente citada, por lo que convóquese a postores por medio de edictos, los cuales deberán publicarse, 3-tres veces dentro del término de 9-nueve días, en el Diario Oficial de la Federación, y en los Estrados de este Juzgado, en la inteligencia de que las referidas publicaciones deberán realizarse dentro de 9 nueve días, no debiendo mediar menos de cinco días entre la publicación del último edicto y la fecha de almoneda. Así mismo, es de hacerse del conocimiento, de que aquellas personas que deseen intervenir como postores al citado remate deberán consignar el 10%-diez por ciento de la suma que sirve como base para el remate, mediante certificado de depósito expedido por la Secretaría de Finanzas y Tesorería General del Estado, sin cuyo requisito no serán admitidos en dicha subasta. Por último, se informa que en la secretaría del juzgado se proporcionara mayor información a los interesados que deseen intervenir en la referida audiencia de remate.

Monterrey, N.L., a 1 de abril de 2011.

Secretario del Juzgado Séptimo de Jurisdicción Concurrente del Primer Distrito Judicial del Estado

Lic. Gerardo Zapata Rodríguez

Rúbrica.

(R.- 324270)

Estados Unidos Mexicanos
Poder Judicial del Estado de Michoacán
Juzgado Segundo de Primera Instancia en Materia Civil
Morelia, Mich.
EDICTO

JUZGADO SEGUNDO DE PRIMERA INSTANCIA EN MATERIA CIVIL DE ESTE DISTRITO JUDICIAL
PRIMERA ALMONEDA

Dentro de los autos que integran el expediente número 942/2009, relativo al juicio Ejecutivo Mercantil, en ejercicio de la acción cambiaria directa, sobre pago de pesos, promovió Presta Mich., S.A. de C.V., frente Jorge Vélez Valdez, se ordenó sacar a remate el siguiente bien raíz:

1.- Casa en condominio horizontal tipo duplex, ubicada en la calle Circuito Luis Mereles, la cual se encuentra construida en el Lote número 10 diez, Manzana C, con número oficial 293-B doscientos noventa y tres, guión letra B, del Conjunto Habitacional “Ampliación Ana María Gallaga”, antes Ampliación Rivera, situado al Sur de esta ciudad de Morelia, Michoacán, con las siguientes medidas y colindancias: al NORTE 7.60 metros, con lote 9 de la manzana C; al SUR 1.15 metros con el vestíbulo de acceso, 1.75 metros con el cubo de la escalera de la casa A, en 1.75 metros con el comedor de la casa A, en 1.75 metros con cocina de la casa A, en 1.75 metros con el patio de servicio; al ORIENTE 2.15 metros con el cubo de la escalera casa A, en 3.00 metros con área jardinada de la casa B (anterior), y al PONIENTE 1.075 metros con la cocina de casa A, en 1.00 metros con el patio de servicio, en 3.00 metros con área jardinada de casa B (posterior), al frente del terreno cuenta con una área jardinada dentro de la cual se encuentra el cajón de estacionamiento y el andador de acceso teniendo las siguientes medidas y colindancias: al Norte 01.15 con la casa B, en 6.675 metros con lote 9 de la manzana C, al SUR 7.85 metros con área jardinada de la casa A, al ORIENTE 4.00 con el Circuito Luis Mereles, y al PONIENTE 3.00 metros con la casa B, en 1.00 metro con el cubo de la escalera de la casa A. en la parte posterior se tiene un área jardinada donde se encuentra el patio de servicio y la cisterna teniendo las siguientes medidas y colindancias: al NORTE, 01.75 metros con la casa B, en 2.225 metros con lote 9 de la manzana C, al SUR 03.975 metros con área jardinada de la casa A, al ORIENTE en 1.00 metro con la casa B; en 3.00 tres metros con la casa B y al PONIENTE 4.00 con propiedad privada, con una superficie de terreno 66.00 M2, correspondiéndole un proindiviso del 50%.-

Servirá de base para dicho remate la cantidad de \$656,178.00 (SEISCIENTOS CINCUENTA Y SEIS MIL CIENTO SETENTA Y OCHO PESOS 00/100 M.N.), y como postura legal la que cubra las dos terceras partes de dicha suma de dinero.

Convóquese postores a la subasta mediante la publicación de 3 tres edictos dentro de 9 nueve días, en los estrados de este Juzgado Y en el Diario Oficial de la Federación.-

El remate tendrá verificativo en la Secretaria de este Juzgado a las 12:00 doce horas del día 27 veintisiete de mayo del año 2011 dos mil once.-

Morelia, Mich., a 4 de abril de 2011.

La Secretaria de Acuerdos

Lic. Patricia Villanueva Ledesma

Rúbrica.

(R.- 324276)

Estados Unidos Mexicanos
Poder Judicial del Estado de Baja California Sur
Tribunal Superior de Justicia
Juzgado I de Primera Instancia
Ramo Civil
La Paz, B.C.S.
EDICTO

PRIMERA ALMONEDA

SE CONVOCAN POSTORES

EN LOS AUTOS DEL JUICIO EJECUTIVO MERCANTIL NUMERO 387/2007 PROMOVIDO POR LA PERSONA MORAL DENOMINADA BRACIC Y BRACIC Y ASOCIATES S. DE R. L. DE C.V, EN CONTRA DE C. NAFTALI DE ANDA FRANCO y OTRA, EL C. JUEZ PRIMERO DE PRIMERA INSTANCIA DEL RAMO CIVIL DE ESTE PARTIDO JUDICIAL, SEÑALO LAS 10:00 DIEZ HORAS DEL DIA 30 TREINTA DE MAYO DEL AÑO 2011 DOS MIL ONCE, PARA QUE TENGA VERIFICATIVO EN EL LOCAL QUE OCUPA ESTE H. JUZGADO LA CELEBRACION DE LA AUDIENCIA DE REMATE EN PRIMERA ALMONEDA, RESPECTO DEL BIEN INMUEBLE EMBARGADO EN EL PRESENTE JUICIO CONSISTE EN:

LOTE DE TERRENO URBANO ENCLAVADO EN LA MANZANA 1338 DEL PLANO OFICIAL DE ESTA CIUDAD, CLAVE CATASTRAL 101-02-017-08, CON SUPERFICIE DE 337.50 m2 METROS CUADRADOS CON LAS SIGUIENTES MEDIDAS Y COLINDANCIAS: AL NORTE: 15.00 METROS CON LOTE 16; AL SUR: 15.00 METROS CON CALLE MELCHOR OCAMPO; AL ESTE: 22.50 METROS CON CALLE CLEMENTE GUILLEN; AL OESTE: 22.50 METROS CON LOTE 19.

REGISTRADO BAJO NUMERO 000568 DEL VOLUMEN 000118. DE LA PRIMERA SECCION, DE FECHA 22 DE OCTUBRE DE 1981.

VALUADO PERICIALMENTE EN LA CANTIDAD DE \$317,336.22 (TRESCIENTOS DIECISIETE MIL TRESCIENTOS TREINTA Y SEIS PESOS 22/100 M.N).

SERA POSTURA LEGAL LA QUE CUBRA LAS DOS TERCERAS PARTES DEL AVALUO Y PARA TOMAR PARTE EN LA SUBASTA LOS LICITADORES DEBERAN DEPOSITAR EN LA OFICIALIA DE PARTES DE ESTE JUZGADO EL 10% DEL AVALUO EN EFECTIVO O CHEQUE CERTIFICADO, SIN CUYO REQUISITO NO SERAN ADMITIDOS.

PARA SU PUBLICACION POR TRES VECES DENTRO DE NUEVE DIAS EN DIARIO OFICIAL DE LA FEDERACION, ASI COMO EN LOS ESTRADOS DEL JUZGADO.

La Paz, B.C.S., a 28 de marzo de 2011.

C. Secretaria de Acuerdos del Juzgado Primero de Primera Instancia del Ramo Civil

Lic. Mirna Wendoly Zavala Fiol

Rúbrica.

(R.- 324301)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Décimo Segundo de Distrito en el Estado de Veracruz con residencia en Córdoba
Juzgado Décimo Segundo de Distrito, con residencia en Córdoba, Veracruz
EDICTO

PRIMERA ALMONEDA

En los autos del juicio EJECUTIVO MERCANTIL 06/2008, promovido por MARIA ESTHER RANGEL MARTINEZ, contra ASOCIACION DE PROPIETARIOS RURALES Y EJIDATARIOS CAÑEROS DEL INGENIO CENTRAL PROGRESO, A. C., el C. Juez dictó un auto que a la letra dice:

“Córdoba, Veracruz, a once de abril de dos mil once.

Visto el escrito signado por el licenciado Miguel Angel Rojas González, en su carácter de abogado patrono de la parte actora en el presente juicio ejecutivo mercantil, mediante el cual solicita se señale nueva fecha y hora para efectuar la audiencia de remate, pues aduce que: "... del día 2 de Mayo del presente año no existe la certeza de ser día hábil dado que el 1 de Mayo conforme al decreto de días inhábiles se traslada al día lunes más cercano y siendo este el 2 de Mayo, aun y cuando el Consejo de la Judicatura aun no emite acuerdo al respecto es por lo que vengo con el presente escrito a solicitar a su señoría señale nuevo día y hora hábil para que tenga verificativo la audiencia de remate en primera almoneda dentro del presente juicio, dado la premura...".

En mérito de lo anterior, se deja sin efectos la fecha y hora señaladas para la celebración de la audiencia de remate en primera almoneda y pública subasta del bien inmueble embargado en los presentes autos.

En tales condiciones, con fundamento en los artículos 1410 y 1411 del Código de Comercio, así como los diversos 469, 472, 473, 474 y demás relativos del Código Federal de Procedimientos Civiles, de aplicación supletoria del Código de Comercio, por disposición expresa del artículo 1063 del propio código, se señalan las NUEVE HORAS CON VEINTE MINUTOS, DEL DIA TRECE DE MAYO DE DOS MIL ONCE, como nueva fecha y hora para que tenga lugar en primera almoneda la subasta pública del bien inmueble ubicado en calle Lagunilla, número quinientos seis (506), en Paso del Macho, Veracruz, con las siguientes medidas y colindancias, según dictamen pericial:

AL NORTE.- En cincuenta metros, con Mateo García Gamboa;

AL SUR.- En cincuenta metros, con Josefina García de García;

AL ORIENTE.- En veinte metros, con calle Lagunilla de su ubicación, y

AL PONIENTE.- En veinte metros, con Josefina García de García.

El cual se encuentra inscrito bajo el número 2791, de la Sección Primera, de fecha siete de mayo de mil novecientos noventa y ocho, del Registro Público de la Propiedad de la ciudad de Córdoba, Veracruz.

Comuníquese a los postores interesados que la primera almoneda en subasta pública del bien inmueble señalado, se realizará en la oficina que ocupa la mesa de trámite civil de este Juzgado Décimo Segundo de Distrito en el Estado, con residencia en Córdoba, Veracruz, sito en la avenida tres (3), número mil trescientos nueve (1309), esquina calle trece (13), de esta ciudad de Córdoba, Veracruz.

Por otra parte, dado que el inmueble a rematar tiene un valor comercial de \$2'325,000.00 (dos millones trescientos veinticinco mil pesos, moneda nacional), de acuerdo a lo estimado por el arquitecto Omar Hernández Bristain, perito en materia de valuación de la parte actora (fojas 816 a 823, tomo I), con el cual se tuvo por conforme a la parte demandada en auto de diez de noviembre de dos mil nueve (fojas 747 y 748, tomo I), precio realizado por medio del método físico o directo, apoyado en el valor del terreno y de la construcción, determinado en base al peritaje rendido por el perito de la parte actora, se fija como postura legal la que cubra las dos terceras partes de dicha cantidad.

En la inteligencia que los interesados deberán depositar al menos el diez por ciento de la postura legal fijada con la anticipación debida (un día antes del señalado para la audiencia de remate), en billete de depósito y a disposición de este Juzgado, en términos de lo dispuesto en el artículo 482, del Código Federal de Procedimientos Civiles, a fin de que el recibo de depósito correspondiente sirva como instrumento de acceso de su titular al lugar en que se verificará la almoneda en la hora y día señaladas.

Asimismo, signifíquese a la parte actora que, para estar en condiciones de cumplir con lo previsto por el artículo 1411 del Código de Comercio, se dejan a su disposición los edictos del presente proveído, para que proceda al anuncio en el Diario Oficial de la Federación, y en el diario "El Mundo", mismo que se estima de mayor circulación en el lugar de ubicación del inmueble a rematar, debiendo exhibir en la oficialía de partes de este juzgado, el original de los ejemplares en que conste la publicación correspondiente, como máximo el día inmediato anterior a la fecha señalada para la subasta pública, en la inteligencia de que de no hacerlo así, se suspenderá la celebración de la misma y se fijará nueva fecha para que tenga verificativo.

Signifíquesele a la parte ejecutante que dichas publicaciones deberán realizarse tal y como lo dispone el artículo 1411 del Código de Comercio, esto es, por tres veces en el lapso de nueve días.

Resulta aplicable al caso la jurisprudencia por contradicción de tesis número 1ª./J.52/98, emitida por la Primera Sala de la Suprema Corte de Justicia de la Nación, consultable en la página 168, Tomo VIII, septiembre de 1998, Novena Epoca del Semanario Judicial de la Federación y su Gaceta que dice:

“EDICTOS, PUBLICACION DE LOS. TRATANDOSE DEL REMATE DE BIENES RAICES DEBE MEDIAR UN LAPSO DE NUEVE DIAS ENTRE LA PRIMERA Y LA ULTIMA (INTERPRETACION DEL ARTICULO 1411 DEL CODIGO DE COMERCIO). Una correcta interpretación del artículo 1411 del Código de Comercio permite sostener que tratándose de bienes raíces, su remate se anunciará por tres veces, dentro del plazo de nueve días, entendiéndose que el primero de los anuncios habrá de publicarse el primer día del citado plazo y el tercero el noveno, pudiendo efectuarse el segundo de ellos en cualquier tiempo, ya que su publicación de otra forma reduciría la oportunidad de los terceros extraños a juicio que pudieran interesarse en la adquisición del bien, para enterarse de la diligencia, y de que pudieran prepararse adecuadamente para su adquisición; además debe establecerse que fue intención del legislador distinguir entre el remate de bienes muebles y el de inmuebles, por lo que otorgó un mayor plazo para el anuncio de estos últimos, distinción que el juzgador no debe desatender.”

Por otra parte, con base en el artículo 469 del Código Federal de Procedimientos Civiles aplicado supletoriamente al Código de Comercio, se impone señalar que entre la publicación del último edicto y la fecha de la audiencia de almoneda debe mediar al menos cinco días hábiles, sin contar el de su publicación y el de la fecha de celebración de la audiencia de almoneda.

En su oportunidad, fíjese un tanto de los edictos en el tablero de avisos de este Juzgado.

Notifíquese.

Así lo acordó y firma el licenciado David Gustavo León Hernández, Secretario del Juzgado Décimo Segundo de Distrito en el Estado de Veracruz, con residencia en Córdoba, quien actúa con el licenciado Carlos Eduardo Vega González, Secretario que autoriza y da fe. Doy fe”. “DOS RUBRICAS ILEGIBLES”.

Córdoba, Ver., a 11 de abril de 2011.

El Secretario

Lic. Carlos Eduardo Vega González

Rúbrica.

(R.- 323662)

Estados Unidos Mexicanos
Tribunal Superior de Justicia del Distrito Federal
México
Juzgado Sexagésimo de lo Civil
Secretaría “B”
Número de Expediente 770/2006
C. Juez Sexagésimo de lo Civil del Distrito Federal
Lic. Carlos Aguilar Godínez
EDICTO

En cumplimiento a lo ordenado en el autos de fechas siete de mayo, veinte de junio, y dos de julio del año dos mil ocho, nueve de enero, once y veintisiete de marzo del año dos mil nueve, y quince de junio, en audiencia de fecha veintiuno de septiembre del año dos mil diez y veintiocho de febrero y catorce de abril del año dos mil once, en los autos del juicio EJECUTIVO MERCANTIL, promovido por RAVIELA ALVAREZ ADOLFO, en contra de GARCIA TENA REBECA, expediente número 770/2006, EL C. JUEZ SEXAGESIMO DE LO CIVIL, ordenó sacar a pública subasta en TERCERA ALMONEDA el las ONCE HORAS DEL DIA NUEVE DE MAYO DEL AÑO EN CURSO, en el inmueble ubicado en Segunda cerrada de Lago Kolind número 8, de la Colonia Pensil, con C.P. 11430, en la Delegación Miguel Hidalgo en esta Ciudad, con una superficie total de 147.32 m2, para lo cual se deberán publicar los edictos por UNA SOLA VEZ en el Diario Oficial de la Federación y en la tabla de avisos de este Juzgado, de manera que, entre la publicación o fijación del edicto y la fecha del remate, medie, un término que no sea menor de cinco días, sirviendo como postura legal la que cubra las dos terceras partes del valor del inmueble, fijado en la cantidad de UN MILLON TRESCIENTOS OCHENTA Y DOS MIL CUATROCIENTOS PESOS 00/100 M.N., precio de avalúo en términos de lo dispuesto por el artículo 475 del Código Federal de Procedimientos civiles supletorio al de comercio.- Notifíquese.- Lo proveyó y firma el C. Juez Sexagésimo Civil Licenciado CARLOS AGUILAR GODINEZ. Doy Fe.

México, D.F., a 26 de abril de 2011.

La C. Secretaria de Acuerdos

Lic. María Elvira Mendoza Ledesma

Rúbrica.

(R.- 324596)

Estado de Querétaro
Poder Judicial
Juzgado Segundo Civil
Secretaría
Querétaro, Qro.
EDICTO DE REMATE

En el Juzgado Segundo de Primera Instancia Civil de esta Capital y su Distrito Judicial, dentro del Expediente número 330/2006 relativo al Juicio EJECUTIVO MERCANTIL sobre PAGO DE PESOS promovido por FINANCIERA RURAL ORGANISMO PUBLICO DESCENTRALIZADO en contra de RODOLFO RUIZ LUJAN, se han señalado las 12:30 horas del día 3 de mayo del año en curso, para que tenga verificativo el remate en su TERCERA Y PUBLICA ALMONEDA de lo siguiente:

PREDIO RUSTICO AGRICOLA DE RIEGO POR BOMBEO DENOMINADO "PALMA DELGADITA" CALERA DE VICTOR ROSALES ZAC. DE LA CIUDAD DE ZACATECAS, ZAC.,

LOTES 59, 49, 43-A-I, 43-A-2, 50-A, 51-B Y 52-B, MEDIDAS Y COLINDANCIAS:

LOTE 59

AL NORTE: LINDA CON LOTE 60.

AL SUR: LINDA CON LOTE 57.

AL ORIENTE: LINDA CON LOTE 50

AL PONIENTE: LINDA CON LOTE 59 – B

SUPERFICIE: 10-00-00 HECTAREAS.

LOTE 49

SUPERFICIE: 24,8286

AL NORTE: LINDA CON LOTE 50 – A FRACCION PONIENTE, LOTE 50

AL SUR: LINDA CON ZONA DE FRACCIONAMIENTO DE CALERA

AL ORIENTE: LINDA CON LOTE 43 – A – I

AL PONIENTE: LINDA CON LOTE 57

SUPERFICIE: 24-82-86.

LOTE 43 – A – I

SUPERFICIE: 2,1124

AL NORTE: LINDA CON LOTE 44 Y 43

AL SUR: LINDA CON ZONA DE FRACCIONAMIENTO DE CALERA

AL ORIENTE: LINDA CON LOTE 43

AL PONIENTE: LINDA CON LOTE 49

LOTE 43 – A – 2

SUPERFICIE: 2,6000

AL NORTE: LINDA CON LOTE 43

AL SUR: LINDA CON ZONA DE FRACCIONAMIENTO DE CALERA

AL ORIENTE: LINDA CON LOTE 43 – A - I

AL PONIENTE: LINDA CON LOTE 50 - A

LOTE 50 – A

SUPERFICIE: NO ESPECIFICA SUPERFICIE

AL NORTE: LINDA CON LOTE 51 – B FRACCION PONIENTE

AL SUR: LINDA CON LOTE 49

AL ORIENTE: LINDA CON LOTE 50

AL PONIENTE: LINDA CON LOTE 50 – A

LOTE 51 – B

SUPERFICIE: NO ESPECIFICA SUPERFICIE

AL NORTE: LINDA CON LOTE 52 - B

AL SUR: LINDA CON LOTE 50 - B

AL ORIENTE: LINDA CON LOTE 51

AL PONIENTE: LINDA CON LOTE 51 – B

LOTE 52 – B

SUPERFICIE: NO ESPECIFICA SUPERFICIE

AL NORTE: LINDA CON LOTE 53

AL SUR: LINDA CON LOTE 51 – B FRACCION PONIENTE

AL ORIENTE: LINDA CON LOTE 52

AL PONIENTE: LINDA CON LOTE 52 – B

SUPERFICIE TOTAL DE CONJUNTO: 49-73-29 HECTAREAS.

VALOR COMERCIAL: \$8´173,500.00 (OCHO MILLONES CIENTO SETENTA Y TRES MIL QUINIENTOS PESOS 00/100 M.N.)

SE CONVOCAN POSTORES

SERA POSTURA LA QUE CUBRA LAS DOS TERCERAS PARTES MENOS EL 10% DEL VALOR DEL AVALUO, QUE EN LA ANTERIOR HAYA SERVIDO DE BASE.

El presente Edicto se extiende para su publicación por tres veces dentro de nueve días en los estrados de este juzgado y en los lugares de costumbre de Calera de Víctor Rosales Zacatecas y en el Diario Oficial de la Federación.

Atentamente

Querétaro, Qro., a 29 de marzo de 2011.

Secretaria de Acuerdos

Lic. Zayda Trejo Pedraza

Rúbrica.

(R.- 323900)

Estados Unidos Mexicanos
Estado de Guanajuato
Poder Judicial
Juzgado Décimo Primero Civil
Secretaría
León, Gto.
EDICTO

Por este publicarse por 3 tres veces dentro de 9 nueve días en la tabla de avisos de este Tribunal, en el diario de mayor circulación de esta ciudad, en el Diario Oficial de la Federación dentro del Juicio Ejecutivo Mercantil sobre pago de pesos expediente numero M71/08, anúnciese REMATE EN PRIMERA ALMONEDA, de los cajones de estacionamiento números 14, 15, 16, 17, 18 y 23 ubicados en Boulevard José María Morelos numero 2118 Condominio Residencial 2118 del fraccionamiento Balcones del Campestre en lote 451 manzana 18, cuyas medidas y colindancias son: el cajón catorce: con superficie de 11:60 m2, al norte 4.50m con cajón trece, al sur 4.50m con cajón 15, al este 2.50m con barda perimetral este del condominio y al oeste 2.50m con circulación vehicular, el cajón quince: con superficie de 11:70 m2, al norte 4.50 m con cajón catorce al sur 4.50m con cajón 16 al este 2.50 m con barda perimetral este del condominio y al oeste 2.50m con circulación vehicular, el cajón dieciséis: con superficie de 11:70 m2, al norte 4.50m con cajón quince, al sur 4.50m con cajón 17, al este 2.50m con barda perimetral este del condominio y al oeste 2.50m con circulación vehicular, el cajón diecisiete: con superficie de 11:70 m2, al norte 4.50 m con cajón 16, al sur 4.50m con cajón 18, al este 2.50m con barda perimetral este del condominio y al oeste 2.50m con circulación vehicular, el dieciocho: con superficie de 11:70 m2, al norte 4.50 m con cajón 17, al sur 4.50m con cajón 19, al este 2.50 m con barda perimetral este del condominio y al oeste 2.50m con circulación vehicular, el cajón veintitrés: con superficie de 12.80m2; al norte 4.50 m con cajón 24, al sur 4.50m con cajón 22, al este 2.50 m con circulación vehicular y al oeste 2.50m con barda perimetral oeste del condominio

Almoneda a verificarse a las 12:00 horas del día veinte del mes de Mayo del año dos mil once, y será postura legal aquella que cubra las dos terceras partes de \$82,000.00 (OCHENTA Y DOS MIL PESOS 00/100 MONEDA NACIONAL), por cada uno de los cajones mencionados, valor que resulta de mediar los dos avalúos rendidos en autos, convóquese a postores y cítese a acreedores.

León, Gto., a 13 de abril de 2011.

La Secretaria del Juzgado Décimo Primero Civil

Lic. Lucía Berenice Vázquez Reyes

Rúbrica.

(R.- 324613)

Estados Unidos Mexicanos
Poder Judicial del Estado de Nuevo León
Juzgado Tercero de Jurisdicción Concurrente del Primer Distrito Judicial
Monterrey, N.L.

EDICTO

A las 10:00 diez horas del día 16 dieciséis de Mayo del 2011 dos mil once, tendrá verificativo en el local de este Juzgado Tercero de Jurisdicción Concurrente del Primer Distrito Judicial en el Estado, dentro de los autos del expediente judicial número 1088/2009, relativo al Juicio Ordinario Mercantil, promovido por Ramiro Patricio Flores Taffinder, en contra de Araceli Martínez Martínez, el remate en pública y subasta y primera almoneda del 100%-cien por ciento de los derechos que le corresponden a la parte demandada respecto del bien inmueble embargado en autos consistente en: LOTE DE TERRENO MARCADO CON EL NUMERO 16 DE LA MANZANA 55 DE LA COLONIA DE SAN JERONIMO, UBICADO EN MONTERREY, NUEVO LEON TENIENDO UNA SUPERFICIE TOTAL DE 435.75 (CUATROCIENTOS TREINTA Y CINCO METROS CUADRADOS) SETENTA Y CINCO DECIMETROS CUADRADOS) Y LAS SIGUIENTES MEDIDAS Y COLINDANCIAS: AL NOR-ESTE 17.43 (DIECISIETE METROS CUARENTA Y TRES CENTIMETROS) Y COLINDA CON FRENTE A LA CALLE ENRIQUE GRANADOS 25.00 (VEINTICINCO METROS) EN SU LADO SUR-ESTE Y COLINDA CON EL LOTE NUMERO 15; 17.43 (DIECISIETE METROS CUARENTA Y TRES CENTIMETROS) AL SUR-OESTE Y COLINDA CON EL LOTE 13, 25.00 (VEINTICINCO METROS) AL NOR-ESTE Y COLINDA CON EL LOTE NUMERO 17, TODAS LAS COLINDANCIAS SON DE LA MISMA MANZANA, LA CUAL SE ENCUENTRA CIRCUNDADA POR LAS SIGUIENTES CALLES: AL NORESTE ENRIQUE GRANADOS; AL SUR-ESTE CHOPIN; SUR-OESTE GUISEEPE VERDI; Y AL NOR-OESTE SILVESTRE REVUELTAS. ESTANDO CONSTRUIDA AHORA SOBRE EL INMUEBLE A CASA MARCADA CON EL NUMERO 162 DE LA CALLE ENRIQUE GRANADOS EN EL FRACCIONAMIENTO COLINAS DE SAN JERONIMO DE ESTA CIUDAD. Convóquese a postores a pública subasta mencionada mediante edictos que deberán publicarse por tres veces dentro de nueve días en el periódico en el Diario Oficial de la Federación y en la Tabla de Avisos del Juzgado, entendiéndose que el primero de los anuncios deberá publicarse el primer día del plazo citado y el tercero al noveno día, pudiendo el segundo de ellos publicarse en cualquier tiempo. En la inteligencia de que servirá de base para el remate el importe de \$2,300,000.00 (DOS MILLONES TRESCIENTOS MIL PESOS 00/100 M.N.), la cual corresponde a las dos terceras partes del valor del inmueble según el avalúo practicado por el perito designado en rebeldía de la parte demandada. Así mismo, se hace del conocimiento que aquellas personas que deseen intervenir como postores a la audiencia de remate, deberán consignar mediante certificado de depósito expedido por la Secretaría de Finanzas y Tesorería General del Estado, el 10% diez por ciento del valor total del avalúo rendido en autos. En la inteligencia de que en la Secretaría de éste Juzgado se proporcionará mayores informes.- DOY FE.-

Monterrey, N.L., a 4 de abril de 2011.

C. Secretario Adscrito al Juzgado Tercero de Jurisdicción
Concurrente del Primer Distrito Judicial del Estado

Lic. César Augusto Díaz González

Rúbrica.

(R.- 323676)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Octavo de Distrito en Materia Civil en el Distrito Federal

EDICTO

AL MARGEN, EL ESCUDO NACIONAL QUE DICE: ESTADOS UNIDOS MEXICANOS, PODER JUDICIAL DE LA FEDERACION, JUZGADO OCTAVO DE DISTRITO EN MATERIA CIVIL EN EL DISTRITO FEDERAL.

TERCERA PERJUDICADA: CONSTRUCTORA RONAC, SOCIEDAD ANONIMA DE CAPITAL VARIABLE.

En los autos del juicio de amparo número 934/2010-I, promovido por IGNACIO DE JESUS ANIA BRISEÑO Y FLOR MARIA DEL CONSUELO CELORIO GAYTAN, contra actos del JUEZ PRIMERO DE LO CIVIL EN MERIDA YUCATAN, JUEZ VIGESIMO PRIMERO DE LO CIVIL EN EL DISTRITO FEDERAL y ACTUARIO ADSCRITO A DICHO JUZGADO, en el que se señala como tercera perjudicada a CONSTRUCTORA RONAC, SOCIEDAD ANONIMA DE CAPITAL VARIABLE, y al desconocerse su domicilio actual, con fundamento en la fracción II del artículo 30 de la Ley de Amparo, se ordena su emplazamiento al juicio de mérito por edictos, los que se publicarán 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, y se hace de su conocimiento que en la secretaría de

trámite de amparo de este Juzgado, queda a su disposición copia simple de la demanda de amparo y sus anexos, a efecto de que, en un término de treinta días contados a partir de la última publicación de tales edictos, ocurra al órgano jurisdiccional a hacer valer sus derechos.

Atentamente
México, D.F., a 18 de abril de 2011.
La Secretaría del Juzgado Octavo de Distrito en Materia Civil en el Distrito Federal
Lic. Nancy Fabiola Franco Gómez
Rúbrica.

(R.- 324600)

AVISOS GENERALES

NOVAMEDIC SEGUROS DE SALUD, S.A. DE C.V. EN LIQUIDACION AVISO DE CAMBIO DE DOMICILIO

Se hace del conocimiento a los acreedores, proveedores y público en general que, a partir del lunes 25 de abril de 2011, nuestra dirección, a la cual deberán acudir para cualquier asunto relacionado con esta sociedad, será Calle de Campeche número 315, 4o. piso, colonia Hipódromo Condesa, Delegación Cuauhtémoc, código postal 06140, México, Distrito Federal, con números de teléfonos 52 11 20 93, 52 11 18 98, 52 03 88 77 y 52 54 01 44.

México, D.F., a 25 de abril de 2011.
Liquidador
Lic. Cuauhtémoc Hernández Nahle
Rúbrica.

(R.- 324557)

NACIONAL FINANCIERA, S.N.C. TASA NAFIN

De conformidad con las resoluciones publicadas en el Diario Oficial de la Federación los días 30 de marzo, 28 de abril, 29 de mayo y 30 de junio de 1995, se comunica que la Tasa NAFIN (TNF) de abril aplicable en el mes de mayo de 2011, ha sido determinada en 4.85% anual.

México, D.F., a 26 de abril de 2011.
Nacional Financiera, S.N.C.

Director de Tesorería
Mario Govea Soria
Rúbrica.

Director Jurídico Contencioso y de Crédito
Javier Nava Tello
Rúbrica.

(R.- 324589)

SMART CONCEPTS S.A. DE C.V. BALANCE DE LIQUIDACION AL 11 DE MARZO DE 2011

Activo	
Efectivo en caja	\$ 0
Pasivo	
Capital	\$ 0

México, D.F., a 8 de abril de 2011.
Liquidador
Francisco Martínez García
Rúbrica.

(R.- 323911)

Comisión Federal de Electricidad

ECONOPRACTICO S.A. DE C.V. BALANCE DE LIQUIDACION AL 5 DE NOVIEMBRE DE 2010

Activo	
Efectivo en caja	\$ 0
Pasivo	
Capital	\$ 0

México, D.F., a 16 de febrero de 2011.
Liquidador
Liliana Escalante Mendoza
Rúbrica.

(R.- 324591)

Gerencia Regional de Transmisión Oriente
CONVOCATORIA GRTOR-001/2011

En cumplimiento a las disposiciones que establecen la Ley General de Bienes Nacionales y las Bases Generales para la Disposición Final y Baja de los Bienes Muebles de CFE, se convoca a las personas físicas y morales nacionales a participar el día 16 de mayo de 2011 en la licitación pública número LPTNOT0111 para la venta de los bienes muebles no útiles que a continuación se indican:

No. de lote	Descripción	Cantidad y unidad de medida	Valor mínimo para venta \$	Depósito en garantía
1	Desecho ferroso de segunda	31,627.00 kg	1.54	4,870.56
2	Desecho ferroso de tercera	29,055.64 kg	1.37	3,980.62
3	Artículos de porcelana con herraje	37,810.00 kg	.45	1,701.45
4	Cable de aluminio (ACSR)	16,803.00 kg	23.17	38,932.55
5	Conductores Elec. CU con forro Dif. tipo	105.00 kg	63.15	663.08
6	Plástico acrílico	468.00 kg	1.30	60.84
7	Plástico	2,520.00 kg	.84	211.68
8	Llantas segmentadas y/o no renovables	2,888.00 kg	.17	49.10
9	Cable de cobre y forro de plástico autos	1,360.00 kg	28.89	3,929.04
10	Cobre desnudo	480.00 kg	*****	*****
11	Aluminio	420.00 kg	19.17	805.14
12	Cable CU paralelo con forro	361.00 kg	27.43	990.22
13	Desecho ferroso vehicular	2,680.00 kg	4.53	1,214.04
14	Cable de aluminio (ACSR)	20,000.00 kg	23.17	46,340.00
15	Camioneta Chevrolet F-3500	1.00 u.i.	27,589.00	2,758.9
16	Camioneta Ford F-250	1.00 u.i.	11,811.83	1,181.18
17	Camioneta Chevrolet F-3500	1.00 u.i.	20,173.00	2,017.30
18	Camioneta Dodge RAM 2500	1.00 u.i.	11,022.75	1,102.28
19	Automóvil Nissan Platina	1.00 u.i.	12,601.96	1,260.20
20	Automóvil Nissan Platina	1.00 u.i.	12,593.26	1,259.33
21	Automóvil Nissan Platina	1.00 u.i.	12,380.26	1,238.03
22	Automóvil Nissan Tsuru GSII	1.00 u.i.	8,064.56	806.46
23	Camioneta Chevrolet LUV	1.00 u.i.	13,049.44	1,304.94
24	Camioneta Chevrolet C 1500	1.00 u.i.	14,153.54	1,415.35
25	Camioneta Dodge RAM 3500	1.00 u.i.	6,996.58	699.66
26	Automóvil Nissan Platina	1.00 u.i.	9,259.11	925.91
27	Automóvil Nissan Platina	1.00 u.i.	9,693.81	969.38
28	Camioneta Chevrolet LUV	1.00 u.i.	13,836.42	1,383.64
29	Camioneta Chevrolet LUV	1.00 u.i.	13,126.86	1,312.69
30	Automóvil Nissan Tsuru GSII	1.00 u.i.	8,245.20	824.52
31	Camioneta FORD F-250	1.00 u.i.	18,429.80	1,842.98
32	Camioneta Silverado 3500	1.00 u.i.	21,563.82	2,156.38
33	Camioneta Chevrolet LUV	1.00 u.i.	13,174.31	1,317.43
34	Camioneta Chevrolet LUV	1.00 u.i.	14,235.75	1,423.58
35	Camioneta Dodge RAM 2500	1.00 u.i.	20,048.90	2,004.89
36	Automóvil Nissan Platina	1.00 u.i.	9,024.37	902.44
37	Automóvil Nissan Platina	1.00 u.i.	13,836.50	1,383.65
38	Camioneta Chrysler RAM	1.00 u.i.	15,757.74	1,575.77
39	Automóvil Nissan Platina	1.00 u.i.	12,423.72	1,242.37
40	Camioneta FORD F 250	1.00 u.i.	22,919.33	2,291.93

***** Los interesados en adquirir el lote número 10 deberán acudir o hablar por teléfono al Departamento de Adquisiciones y Obras Públicas de la Gerencia Regional de Transmisión Oriente, ubicada en avenida Framboyanes, lote 22, manzana 6, Ciudad Industrial Bruno Pagliai, Veracruz, Ver., teléfonos 01 (229) 9895082 y/o 9895073, el día 13 de mayo de 2011, donde se les informará del valor para venta y del depósito en garantía para dicho lote.

Los bienes se localizan en diversos almacenes de la Gerencia Regional de Transmisión Oriente cuyos domicilios se detallan en la relación de bienes anexa a las bases. Los interesados podrán consultar y adquirir las bases de la licitación del 29 de abril al 12 de mayo de 2011 en días hábiles, consultando la página electrónica de CFE:

<http://www.cfe.gob.mx/QuienesSomos/ventadebienes/muebles/Paginas/Muebles2010.aspx> y el pago de \$900.00 más IVA, mediante el depósito bancario en efectivo en la cuenta convenio CIE número 627003, Referencia número CIE-3054PJ00005 en el Banco Bancomer y enviar copia legible del comprobante del pago efectuado anotando previamente su nombre, domicilio y RFC al correo electrónico: rocio.ronquillo@cfe.gob.mx y/o francisco.vega@cfe.gob.mx, o acudir a las oficinas de la Gerencia Regional de Transmisión Oriente

ubicadas en avenida Framboyanes, lote 22, manzana 6, Ciudad Industrial Bruno Pagliai, código postal 91697, Veracruz, Ver., con el Lic. Juan Antonio López Alarcón, Jefe del Departamento de Adquisiciones y Obras Públicas, teléfonos 01 (229) 9895082 o 9895073, extensiones 31870, 31879, 31880 o 30383, en horario de 10:00 a 13:00 horas, los días 29 de abril al 12 de mayo de 2011 o bien las oficinas de la Unidad de Enajenación de Bienes Muebles, con domicilio en Río Ródano número 14, 8o. piso, Sala 807, colonia Cuauhtémoc, México, D.F., teléfono 01 (55) 5229-4400, extensión 84237, en horario de 10:00 a 13:00 horas, los días 29 de abril al 12 de mayo de 2011, presentando identificación con validez oficial y del Registro Federal de Contribuyentes. La verificación física de los bienes se podrá efectuar acudiendo a los lugares donde se localizan del 29 de abril al 13 de mayo de 2011, en horario de 9:00 a 14:00 horas. El registro de inscripción y recepción de la documentación establecida en las bases para participar en la licitación se efectuará el día 16 de mayo de 2011, en horario de 8:00 a 9:00 horas, en las salas 1 y 2 del CEDECI de la Gerencia Regional de Transmisión Oriente, ubicadas en avenida Framboyanes, lote 22, manzana 6, Ciudad Industrial Bruno Pagliai, código postal 91697, Veracruz, Ver. Los depósitos en garantía se constituirán mediante cheques de caja provenientes de instituciones de banca y crédito a favor de Comisión Federal de Electricidad, por los importes establecidos para los lotes de bienes que se licitan. El acto de presentación y apertura de ofertas se celebrará el día 16 de mayo de 2011 a las 11:30 horas, en las salas 1 y 2 del CEDECI de la Gerencia Regional de Transmisión Oriente, ubicadas en avenida Framboyanes, lote 22, manzana 6, Ciudad Industrial Bruno Pagliai, código postal 91697, Veracruz, Ver., en el entendido de que los interesados deberán cumplir con lo establecido en las bases respectivas y en caso contrario no podrán participar en el evento. El acto de fallo correspondiente se efectuará el día 16 de mayo de 2011, al término de la evaluación de las propuestas, en el mismo lugar donde se efectuó el acto de apertura de ofertas respectivo. De no lograrse la venta de los bienes, una vez emitido el fallo de la licitación, se procederá a su subasta en el mismo evento, siendo postura legal en primera almoneda, las dos terceras partes del valor mínimo para venta considerado en la licitación y un 10% menos en segunda almoneda. El retiro de los bienes se realizará en un plazo máximo de 20 días hábiles, posteriores a la fecha de pago de los mismos.

Atentamente

México, D.F., a 29 de abril de 2011.

Gerente Regional

Ing. Felipe de Jesús Vaquero Esparza

Rúbrica.

(R.- 324542)

**Petróleos Mexicanos
Pemex Gas y Petroquímica Básica
Gerencia de Recursos Materiales
CONVOCATORIA**

De conformidad con el artículo 132 de la Ley General de Bienes Nacionales, así como con las Normas, Bases, Lineamientos y Procedimientos para la Administración del Patrimonio de Petróleos Mexicanos y Organismos Subsidiarios, a través de la Gerencia de Recursos Materiales, llevará a cabo las licitaciones públicas números PGPB-900-11-A-021-GRM a la PGPB-900-11-A-024-GRM en las que podrán participar personas físicas y morales nacionales y extranjeras para la venta de bienes muebles improductivos no útiles para Pemex Gas y Petroquímica Básica. Los bienes motivo de estas licitaciones son:

Licitación PGPB-900-11-	Descripción del bien	Localización	Valor para venta (M.N.)
A-021-GRM	Camiones (3)	Sector Ductos Reynosa	\$271,643.00
A-022-GRM	Camión (1)	Sector Ductos Reynosa San Fernando	\$88,986.50
A-023-GRM	Motoconformadora (1) Camión (1)	Sector Guadalajara	\$220,221.00
A-024-GRM	Camiones (2)	Sector Ductos Venta de Carpio	\$396,135.00

Fecha, hora y lugar de recepción y apertura de ofertas será el 20 de mayo de 2011 a las 11:00 horas, en avenida Marina Nacional 329 Auditorio Antonio J. Bermúdez, ubicado en el primer piso del edificio "A" colonia Petróleos Mexicanos, código postal 11311, México, D.F., teléfono directo Lada (01-55)19445639 y el fallo será: en el mismo lugar y fecha al concluir el acto de recepción y apertura de ofertas.

La Gerencia de Recursos Materiales, proporcionará en avenida Marina Nacional número 329 edificio B-1, 4o. piso, colonia Petróleos Mexicanos, código postal 11311, D.F., teléfono (01-55) 19-44-56-39 a partir del día 29 de abril de 2011 de 9:00 a 14:00 y de 15:00 a 17:00 horas en días hábiles, la siguiente documentación:

1. Bases que regirán la enajenación con un costo de \$300.00 -trescientos pesos 00/100 M.N.- IVA incluido, las cuales podrán adquirirse del 29 de abril al 18 de mayo de 2011 en el domicilio antes citado. El pago deberá realizarse mediante depósito bancario, en efectivo o mediante cheque de caja a nombre de Pemex Gas y Petroquímica Básica en la cuenta CIE contrato número 6712-6 de BBVA Bancomer. La adquisición de las bases es requisito para participar en el evento.

2. Las autorizaciones de acceso a las instalaciones de los centros de trabajo, para la inspección de los bienes motivo de esta licitación.

3. Formato de cédula de ofertas.

4. Las ofertas deberán presentarse conforme se señala en las bases de licitación.

5. De no lograrse la venta de los bienes por el procedimiento de licitación pública, se procederá a su subasta en el mismo evento, siendo postura legal en primera almoneda las dos terceras partes del valor para venta considerado para la licitación, y un 10% menos en segunda almoneda.

El comprador de bases deberá proporcionar nombre, domicilio fiscal y Registro Federal de Contribuyentes. Plazo de retiro por licitación: 10 días hábiles.

La presente convocatoria y bases de licitación podrán ser consultadas en las direcciones de Internet: <http://www.pemex.com> y <http://www.gas.pemex.com>

México, D.F., a 29 de abril de 2011.
Gerente de Recursos Materiales
C.P. José Luis Gómez Góngora
Rúbrica.

(R.- 324441)

Petróleos Mexicanos
Pemex Gas y Petroquímica Básica
Gerencia de Recursos Materiales
CONVOCATORIA

De conformidad con el artículo 132 de la Ley General de Bienes Nacionales, así como con las Normas, Bases, Lineamientos y Procedimientos para la Administración del Patrimonio de Petróleos Mexicanos y Organismos Subsidiarios, a través de la Gerencia de Recursos Materiales, llevará a cabo las licitaciones públicas números PGPB-900-11-A-025-GRM y PGPB-900-11-A-026-GRM en las que podrán participar personas físicas y morales nacionales y extranjeras para la venta de bienes muebles improductivos no útiles para Pemex Gas y Petroquímica Básica. Los bienes motivo de esta licitación son:

Licitación PGPB-900-11-A	Descripción del bien	Localización	Valor para venta (M.N.)
025-GRM	Camiones (5) Grúa (1)	CPG Area Coatzacoalcos	\$770,391.00
026-GRM	Camión (1)	Unid. de Apoyo Técnico Vta. de Carpio	\$223,155.00

Fecha, hora y lugar de recepción y apertura de ofertas el 20 de mayo de 2011 a las 16:00 horas en avenida Marina Nacional número 329, Auditorio Antonio J. Bermúdez ubicado en el primer piso del edificio "A" colonia Petróleos Mexicanos, código postal 11311, México, D.F., teléfono directo Lada (01-55) 19 44 56 39 y el Fallo será en el mismo lugar y fecha al concluir el acto de recepción y apertura de ofertas.

La Gerencia de Recursos Materiales, proporcionará en avenida Marina Nacional número 329, edificio B-1, 4o. piso, colonia Petróleos Mexicanos, código postal 11311, D.F., teléfono (01-55) 19-44-56-39 a partir del día 29 de abril de 2011, de 9:00 a 14:00 y de 15:00 a 17:00 horas en días hábiles, la siguiente documentación:

1. Las bases que regirán la enajenación con un costo de \$300.00 -trescientos pesos 00/100 M.N.- IVA incluido, las cuales podrán adquirirse del 29 de abril de 2011 al 18 de mayo de 2011 en el domicilio antes citado. El pago deberá realizarse mediante depósito bancario, en efectivo o mediante cheque de caja a nombre de Pemex Gas y Petroquímica Básica en la cuenta CIE Contrato número 6712-6 de BBVA Bancomer. La adquisición de las bases es requisito para participar en el evento.

2. Las autorizaciones de acceso a las instalaciones de los centros de trabajo, para la inspección de los bienes motivo de esta licitación.

3. Formato de cédula de ofertas.

4. Las ofertas deberán presentarse conforme se señala en las bases de licitación.

5. De no lograrse la venta de los bienes por el procedimiento de licitación pública, se procederá a su subasta en el mismo evento, siendo postura legal en primera almoneda las dos terceras partes del valor para venta considerado para la licitación y un 10% menos en segunda almoneda.

El comprador de Bases deberá proporcionar nombre, domicilio fiscal y Registro Federal de Contribuyentes. Plazo de retiro por licitación: 10 días hábiles.

La presente convocatoria y bases de licitación podrán ser consultadas en las direcciones de Internet: <http://www.pemex.com> y <http://www.gas.pemex.com>

México, D.F., a 29 de abril de 2011.
Gerente de Recursos Materiales
C.P. José Luis Gómez Góngora
Rúbrica.

(R.- 324434)

CONSORCIO ARA, S.A.B. DE C.V.
DICTAMEN DE LOS AUDITORES INDEPENDIENTES

Al Consejo de Administración y accionistas:

Hemos examinado los balances generales no consolidados de Consorcio ARA, S.A.B. de C.V. (la Compañía) al 31 de diciembre de 2010 y 2009, y los estados de resultados, de variaciones en el capital contable y de flujos de efectivo no consolidados, que les son relativos, por los años que terminaron en esas fechas. Dichos estados financieros son responsabilidad de la administración de la Compañía. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos con base en nuestras auditorías.

Nuestros exámenes fueron realizados de acuerdo con las Normas de Auditoría Generalmente Aceptadas en México, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes, y de que están preparados de acuerdo con las Normas de Información Financiera Mexicanas. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de las Normas de Información Financiera utilizadas, de las estimaciones significativas efectuadas por la administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestros exámenes proporcionan una base razonable para sustentar nuestra opinión.

Como se menciona en la Nota 2. b., los estados financieros adjuntos han sido preparados para cumplir con las disposiciones legales que requiere la presentación de estados financieros de la Compañía como entidad jurídica. Por lo tanto, la inversión en acciones de compañías subsidiarias se presenta valuada bajo el método de participación. Por separado se presentan estados financieros consolidados, sobre los cuales emitimos una opinión sin salvedades el 8 de abril de 2011, que deben ser consultados para la toma de decisiones.

En nuestra opinión, los estados financieros antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera de Consorcio ARA, S.A.B. de C.V., como entidad jurídica, al 31 de diciembre de 2010 y 2009, y los resultados de sus operaciones, las variaciones en el capital contable y los flujos de efectivo, por los años que terminaron en esas fechas, de conformidad con las Normas de Información Financiera Mexicanas.

8 de abril de 2011.

Galaz, Yamazaki, Ruiz Urquiza, S.C.

Miembro de Deloitte Touche Tohmatsu Limited

C.P.C. Miguel Angel Andrade Leven

Rúbrica.

CONSORCIO ARA, S.A.B. DE C.V.
BALANCES GENERALES NO CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2010 Y 2009
(en miles de pesos)

Activo	2010	2009
Activo circulante		
Efectivo y equivalentes de efectivo	\$3,870	\$9,555
Cuentas por cobrar a Consorcio de Ingeniería Integral, S.A. de C.V.-Subsidiaria	9,156	8,702
Otras cuentas por cobrar	<u>1,224</u>	<u>968</u>
Total del activo circulante	14,250	19,225

Documentos por cobrar a Promotora y Desarrolladora de Centros Comerciales, S.A. de C.V.-Subsidiaria	607,427	560,809
Efectivo restringido	43,369	43,369
Terrenos para desarrollo a largo plazo	71	99
Inversión en acciones	<u>9,452,210</u>	<u>8,752,998</u>
Total	<u>\$10,117,327</u>	<u>\$9,376,500</u>
Pasivo y capital contable		
Pasivo circulante		
Impuestos por pagar	\$61	\$828
Gastos acumulados	<u>5,963</u>	<u>4,592</u>
Total del pasivo circulante	6,024	5,420
Cuentas y documentos por pagar a compañías subsidiarias	627,679	571,283
Déficit en inversión en acciones de Promotora y Desarrolladora de Centros Comerciales, S.A. de C.V.-Subsidiaria	<u>86,349</u>	<u>32,904</u>
Total del pasivo	<u>720,052</u>	<u>609,607</u>
Capital contable:		
Capital social	1,061,535	1,062,652
Prima en suscripción de acciones	567,810	567,810
Reserva para la adquisición de acciones propias	18,587	35,524
Prima en recolocación de acciones recompradas	23,631	32,827
Utilidades retenidas	<u>7,725,712</u>	<u>7,068,080</u>
Total del capital contable	<u>9,397,275</u>	<u>8,766,893</u>
Total	<u>\$10,117,327</u>	<u>\$9,376,500</u>

Las notas adjuntas son parte de los estados financieros no consolidados.

CONSORCIO ARA, S.A.B. DE C.V.

ESTADOS DE RESULTADOS NO CONSOLIDADOS

POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2010 Y 2009

(en miles de pesos, excepto datos por acción)

	2010	2009
Participación en los resultados de compañías subsidiarias	\$749,866	\$704,480
Costos y gastos	<u>12,044</u>	<u>10,456</u>
Otros ingresos-Neto	<u>31,836</u>	<u>23,790</u>
Resultado integral de financiamiento		
Gasto por intereses	39,680	34,345
Ingreso por intereses	<u>(40,367)</u>	<u>(42,526)</u>
	<u>(687)</u>	<u>(8,181)</u>
Utilidad antes de impuestos a la utilidad	770,345	725,995
Impuestos a la utilidad	<u>4,378</u>	<u>5,704</u>
Utilidad neta	<u>\$765,967</u>	<u>\$720,291</u>
Utilidad básica por acción	<u>\$0.59</u>	<u>\$0.55</u>
Promedio ponderado de acciones en circulación	<u>1,302,320,854</u>	<u>1,309,493,571</u>

Las notas adjuntas son parte de los estados financieros no consolidados.

CONSORCIO ARA, S.A.B. DE C.V.
ESTADOS DE VARIACIONES EN EL CAPITAL CONTABLE NO CONSOLIDADOS
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2010 Y 2009
(en miles de pesos, excepto datos por acción)

	Capital social	Prima en suscripción de acciones	Reserva para la adquisición de acciones propias	Prima en recolocación de acciones recompradas	Utilidades retenidas	Capital contable
Saldos al 1 de enero de 2009	\$1,064,572	\$567,810	\$85,806	\$31,052	\$6,347,789	\$8,097,029
Recompra de acciones propias-Neto	(1,920)	-	(50,282)	1,775	-	(50,427)
Utilidad integral	-	-	-	-	<u>720,291</u>	<u>720,291</u>
Saldos al 31 de diciembre de 2009	1,062,652	567,810	35,524	32,827	7,068,080	8,766,893
Dividendos pagados \$0.083 pesos por acción	-	-	-	-	(108,335)	(108,335)
Recompra de acciones propias-Neto	(1,117)	-	(16,937)	(9,196)	-	(27,250)
Utilidad integral	-	-	-	-	<u>765,967</u>	<u>765,967</u>
Saldos al 31 de diciembre de 2010	<u>\$1,061,535</u>	<u>\$567,810</u>	<u>\$18,587</u>	<u>\$23,631</u>	<u>\$7,725,712</u>	<u>\$9,397,275</u>

Las notas adjuntas son parte de los estados financieros no consolidados.

CONSORCIO ARA, S.A.B. DE C.V.
ESTADOS DE FLUJOS DE EFECTIVO NO CONSOLIDADOS
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2010 Y 2009
METODO INDIRECTO
(en miles de pesos)

	2010	2009
Actividades de operación		
Utilidad antes de impuestos a la utilidad	\$770,345	\$725,995
Partidas relacionadas con actividades de inversión		
Intereses a favor de Promotora y Desarrolladora de Centros Comerciales, S.A. de C.V.-Subsidiaria	(40,367)	(42,526)
Participación en las utilidades de compañías subsidiarias	(749,866)	(704,480)
Partidas relacionadas con actividades de financiamiento		
Intereses a cargo	<u>39,680</u>	<u>34,345</u>
	19,792	13,334
(Aumento) disminución en		
Cuentas por cobrar a Consorcio de Ingeniería Integral, S.A. de C.V.-Subsidiaria	(454)	(3)
Terrenos para desarrollo a largo plazo	28	91
Otras cuentas por cobrar	(256)	3,383
Aumento (disminución) en		
Cuentas por pagar a compañías subsidiarias	(114)	(116)
Impuestos y gastos acumulados	(604)	944
Impuestos a la utilidad pagados	<u>(4,985)</u>	<u>(6,134)</u>
Flujos netos de efectivo de actividades de operación	13,407	11,499
Actividades de inversión		
Documentos por cobrar Promotora y Desarrolladora de Centros Comerciales, S.A. de C.V.-Subsidiaria	-	(81,500)
Intereses cobrados	-	400
Dividendos cobrados de compañías subsidiarias	109,163	-
Inversión en compañías subsidiarias	(3,856)	-
Inversiones en valores	-	<u>(7,400)</u>
Flujos netos de efectivo de actividades de inversión	<u>105,307</u>	<u>(81,100)</u>
Efectivo excedente (a obtener) para aplicar en actividades de financiamiento	<u>118,714</u>	<u>(69,601)</u>
Actividades de financiamiento		
Préstamos Consorcio de Ingeniería Integral, S.A. de C.V.-Subsidiaria	54,500	200,369

Intereses pagados a Consorcio de Ingeniería Integral, S.A. de C.V.-Subsidiaria	(43,314)	(6,477)
Préstamo Constructora y Urbanizadora ARA, S.A. de C.V. Subsidiaria	-	5,000
Pago de préstamo a Constructora y Urbanizadora ARA, S.A. de C.V.-Subsidiaria	-	(25,000)
Intereses pagados a Constructora y Urbanizadora ARA, S.A. de C.V.-Subsidiaria	-	(1,524)
Dividendos pagados	(108,335)	-
Intereses pagados	-	(1,242)
Reserva y prima en recolocación de acciones propias	(26,133)	(48,507)
Decremento en el capital social	(1,117)	(1,920)
Flujos netos de efectivo de actividades de financiamiento	(124,399)	120,699
(Disminución) aumento neto de efectivo y equivalentes de efectivo	(5,685)	51,098
Efectivo y equivalentes de efectivo al principio del periodo	52,924	1,826
Efectivo y equivalentes de efectivo al final del periodo (incluye efectivo restringido por \$43,369)	\$47,239	\$52,924

Las notas adjuntas son parte de los estados financieros no consolidados.

CONSORCIO ARA, S.A.B. DE C.V.

NOTAS A LOS ESTADOS FINANCIEROS NO CONSOLIDADOS POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2010 Y 2009 (en miles de pesos, excepto datos que se expresan en pesos)

1. Actividades

Consortio ARA, S.A.B. de C.V. (la Compañía), es tenedora de acciones. La Compañía junto con sus compañías subsidiarias se dedican principalmente a la compra y venta de terrenos, el diseño de desarrollos habitacionales tanto de interés social, medio, residencial, industriales y turísticos, a la construcción, promoción y comercialización de los mismos, así como al arrendamiento de unicentros y minicentros comerciales.

Las subsidiarias de la Compañía llevan a cabo la construcción de sus desarrollos habitacionales mediante la contratación de servicios de construcción por medio de contratos de obra. Dichos contratos obligan al subcontratista a ejecutar por sí mismo o por medio de terceros la obra convenida de acuerdo a las especificaciones técnicas requeridas por la Compañía.

La Compañía no tiene empleados, por lo cual no tiene obligaciones de carácter laboral, los proyectos y su administración son ejecutados por medio de sus compañías subsidiarias.

2. Bases de presentación

a. Unidad monetaria de los estados financieros- Los estados financieros y notas al 31 de diciembre de 2010 y 2009 y por los años que terminaron en esas fechas incluyen saldos y transacciones de pesos de diferente poder adquisitivo.

b. Estados financieros no consolidados- Los estados financieros adjuntos, han sido preparados para cumplir con ciertas disposiciones legales, que requieren la presentación de estados financieros de la Compañía como entidad jurídica. Por separado se presentan estados financieros consolidados, los cuales fueron dictaminados sin salvedades el 8 de abril de 2011, y deben ser consultados para la toma de decisiones.

c. La inversión en acciones de compañías subsidiarias está valuada conforme al método de participación. Dicho valor es ajustado con posterioridad al reconocimiento inicial por la porción correspondiente tanto de las utilidades o pérdidas integrales de la subsidiaria como de la distribución de utilidades o reembolsos de capital de la misma. En caso de presentarse indicios de deterioro las inversiones en subsidiarias se someten a pruebas de deterioro. En la Nota 5 se presenta la información financiera consolidada en forma condensada. La Compañía al 31 de diciembre de 2010 y 2009, es propietaria de las siguientes subsidiarias:

Grupo o Subsidiarias	Participación
Consortio de Ingeniería Integral, S.A. de C.V. (CIISA)	99.6%
Proyectos Urbanos Ecológicos, S.A. de C.V. (PUESA)	99.9%
Constructora y Urbanizadora ARA, S.A. de C.V. (CUARA)	99.9%
Inmobiliaria ACRE, S.A. de C.V. (Acre)	99.1%
Asesoría Técnica y Administrativa GAVI, S.A. de C.V. (GAVI)	99.9%
Comercialización y Ventas, S.A. (COVENSA)	98.0%
Promotora y Desarrolladora de Centros Comerciales, S.A. de C.V. (PDCC) (1)	99.9%
Desarrollos Inmobiliarios Turísticos ARA, S.A. de C.V. (DITA)	100.0%
Consortio ARA, LLC (2)	100.0%

(1) La Compañía constituyó a PDCC con una participación del 99.9% quien a su vez consolida con otras subsidiarias de quienes posee el 99.9% de las acciones. Dichas compañías son: Operadora de Unicentros y Locales Comerciales, S.A. de C.V., Servicios Administrativos ARADCD, S.A. de C.V., Operadora de Espacios las Américas, S. de R.L., Plaza Cañada Huehuetoca, S. de R.L., y Centro Veracruzano Río Medio, S. de R.L. quienes se dedican al arrendamiento de unicentros y minicentros comerciales.

(2) La Compañía constituyó a Consorcio ARA, LLC con oficinas de representación en las ciudades de Nueva York y Chicago en Estados Unidos de Norteamérica, con el objeto de promocionar y comercializar los desarrollos habitacionales en México para residentes mexicanos en ese país. Durante 2010 la Compañía decidió cerrar esas oficinas.

3. Resumen de las principales políticas contables

Los estados financieros no consolidados adjuntos cumplen con las Normas de Información Financiera Mexicanas (NIF). Su preparación requiere que la administración de la Compañía efectúe ciertas estimaciones y utilice determinados supuestos para valorar algunas de las partidas de los estados financieros y para efectuar las revelaciones que se requieren en los mismos. Sin embargo, los resultados reales pueden diferir de dichas estimaciones. La administración de la Compañía, aplicando el juicio profesional, considera que las estimaciones y supuestos utilizados fueron los adecuados en las circunstancias. Las principales políticas contables seguidas por la Compañía son las siguientes:

a. Cambios contable

A partir del 1 de enero de 2010, la Compañía adoptó la siguiente NIF y mejora a la misma:

NIF C-1, Efectivo, equivalentes de efectivo y efectivo restringido- Requiere la presentación del efectivo, equivalentes de efectivo y efectivo restringido en el rubro de efectivo y equivalentes de efectivo, a diferencia del Boletín C-1, que requería la presentación en forma separada; sustituye el término de inversiones temporales a la vista por el de inversiones disponibles a la vista y considera como una característica de este tipo de inversiones el vencimiento hasta de tres meses a partir de la fecha de adquisición (ver inciso b).

b. Reclasificaciones- Los estados financieros por el año que terminó el 31 de diciembre de 2009 han sido reclasificados en ciertos rubros para conformar su presentación con la utilizada en 2010, como sigue:

	Saldos al 31 de diciembre de 2009	Reclasificaciones	Saldos al 31 de diciembre de 2009 reclasificados
Efectivo y equivalentes de efectivo	\$1,055	\$8,500 (1)	\$9,555
Inversiones en valores	8,500	(8,500) (1)	-
Cuentas y documentos por pagar a compañías subsidiarias	571,283	(571,283) (2)	-
Total de pasivo circulante	\$576,703	\$(571,283) (2)	\$5,420

(1) Las inversiones en valores se reclasificaron a efectivo y equivalentes de efectivo, ya que su vencimiento es menor a tres meses.

(2) Las cuentas y documentos por pagar a compañías subsidiarias se reclasificaron a pasivo a largo plazo, debido a que las mismas se recuperaran en el largo plazo.

c. Reconocimiento de los efectos de la inflación- La inflación acumulada de los tres ejercicios anuales anteriores al 31 de diciembre de 2010 y 2009, es 14.48% y 15.01%, respectivamente; por lo tanto, el entorno económico califica como no inflacionario en ambos ejercicios y consecuentemente, no se reconocen los efectos de la inflación en los estados financieros no consolidados adjuntos. Los porcentajes de inflación por los años que terminaron el 31 de diciembre de 2010 y 2009 fueron 4.40% y 3.57%, respectivamente.

A partir del 1 de enero de 2008, la Compañía suspendió el reconocimiento de los efectos de la inflación en los estados financieros; sin embargo, los activos y pasivos no monetarios y el capital contable incluyen los efectos de reexpresión reconocidos hasta el 31 de diciembre de 2007.

d. Efectivo y equivalentes de efectivo- Consisten principalmente en depósitos bancarios en cuentas de cheques e inversiones en valores a corto plazo, de gran liquidez, fácilmente convertibles en efectivo y sujetos a riesgos poco importantes de cambios en valor. El efectivo se presenta a valor nominal y los equivalentes se valúan a su valor razonable; las fluctuaciones en su valor se reconocen en el Resultado Integral de Financiamiento (RIF) del periodo. Los equivalentes de efectivo están representados principalmente por inversiones en certificados de la Tesorería de la Federación, fondos de inversión y mesa de dinero.

e. Efectivo restringido- La Compañía celebró un contrato de Fideicomiso con Nacional Financiera, S.N.C., con el objeto de fomentar el desarrollo de la micro, pequeña y mediana empresa, mediante la operación de un sistema de otorgamiento de apoyos financieros a los proveedores de la Compañía. Para estos fines se constituyó un patrimonio de reserva para pago, el cual sólo podrá ser utilizado en el caso de que exista un adeudo exigible e insoluto a cargo del fondo.

f. Terrenos para desarrollo a largo plazo- Se valúan a su costo de adquisición y hasta el 31 de diciembre de 2007, se actualizaron a su valor de reposición determinado por peritos independientes.

g. Política de administración de riesgos financieros- Las actividades que realiza la Compañía la exponen a una diversidad de riesgos financieros que incluyen: el riesgo de mercado (que incluye el riesgo de las tasas de interés y el de precios, tales como el de inversión en títulos accionarios y el de futuros de precios de bienes genéricos) el riesgo crediticio y el riesgo de liquidez. La Compañía busca minimizar los efectos negativos potenciales de estos riesgos en su desempeño financiero a través de un programa general de administración de riesgos. La Compañía utiliza instrumentos financieros derivados y no derivados para cubrir algunas exposiciones a los riesgos financieros alojados en el balance general (activos y pasivos reconocidos), así como fuera de éste (compromisos en firme y transacciones pronosticadas altamente probables de ocurrir). La administración de riesgos financieros y el uso de instrumentos financieros derivados y no derivados se rige por las políticas de la Compañía aprobadas por el Consejo de Administración y el Comité de Finanzas y Planeación, se lleva cabo a través de su Departamento de Tesorería. La Compañía identifica, evalúa y cubre los riesgos financieros de manera centralizada las exposiciones de sus subsidiarias operativas. El Consejo de Administración ha aprobado políticas generales escritas con respecto a la administración de riesgos financieros, así como las políticas y límites asociados a otros riesgos específicos. El cumplimiento de las políticas establecidas por la administración de la Compañía y los límites de exposición son revisados por el Comité de Finanzas y Planeación. El Departamento de Tesorería reporta sus actividades de forma trimestral al Comité de Finanzas y Planeación, un órgano del Consejo de Administración que monitorea los riesgos y las políticas implementadas para mitigar las exposiciones de riesgo.

h. Impuestos a la utilidad - El Impuesto Sobre la Renta (ISR) y el Impuesto Empresarial a Tasa Unica (IETU) se registran en los resultados del año en que se causan. Para reconocer el impuesto diferido se determina si, con base en proyecciones financieras, la Compañía causará ISR o IETU y reconoce el impuesto diferido que corresponda al impuesto que esencialmente pagará. El diferido se reconoce aplicando la tasa correspondiente a las diferencias temporales que resultan de la comparación de los valores contables y fiscales de los activos y pasivos y, en su caso, se incluyen los beneficios de las pérdidas fiscales por amortizar y de algunos créditos fiscales. El impuesto diferido activo se registra sólo cuando existe alta probabilidad de que pueda recuperarse.

El Impuesto al Activo (IMPAC) que se espera recuperar, se registra como un crédito fiscal y se presenta en el balance general en el rubro de impuestos diferidos.

i. Utilidad por acción- La utilidad básica por acción ordinaria se calcula dividiendo la utilidad neta entre el promedio ponderado de acciones ordinarias en circulación durante el ejercicio.

4. Efectivo y equivalentes de efectivo

	2010	2009
Efectivo y equivalentes de efectivo	\$670	\$1,055
Inversiones disponibles a la vista	<u>3,200</u>	<u>8,500</u>
	<u>\$3,870</u>	<u>\$9,555</u>

5. Inversión en acciones

a. Las inversiones en acciones de compañías subsidiarias que se valúan a través del método de participación son:

	Capital contable	% de participación	Valor contable de la participación	Utilidad neta	Participación en resultados
2010					
CIISA	\$8,764,916	99.6%	\$8,442,647	\$748,218	\$756,908
PUESA	46,801	99.9%	46,801	(4,969)	(4,969)
CUARA	873,952	99.9%	867,177	46,044	46,044
ACRE	31,832	99.1%	25,822	(7,505)	(7,435)
GAVI	53,733	99.9%	51,602	14,232	14,230
COVENSA	29,641	98.0%	17,911	3,571	3,500
DITA	199	100.0%	199	-	-
Consorcio ARA, LLC	<u>51</u>	100.0%	<u>51</u>	<u>-</u>	<u>-</u>
	9,801,125		9,452,210	799,591	808,278
PDCC	<u>(88,475)</u>	99.9%	<u>(86,349)</u>	<u>(58,412)</u>	<u>(58,412)</u>
Total	<u>\$9,712,650</u>		<u>\$9,365,861</u>	<u>\$741,179</u>	<u>\$749,866</u>

	Capital contable	% de participación	Valor contable de la participación	Utilidad neta	Participación en resultados
2009					
CIISA	\$7,904,790	99.6%	\$7,780,787	\$731,438	\$706,247
PUESA	53,647	99.9%	53,646	(3,560)	(4,015)
CUARA	827,907	99.9%	820,557	50,701	50,700
ACRE	35,209	99.1%	34,838	(2,777)	(1,477)

GAVI	39,501	99.9%	37,371	14,385	12,605
COVENSA	26,070	98.0%	25,549	4,255	4,018
DITA	199	100.0%	199	-	-
Consorcio ARA, LLC	51	100.0%	51	-	-
	8,887,374		8,752,998	794,442	768,078
PDCC	<u>(32,904)</u>	99.9%	<u>(32,904)</u>	<u>(63,598)</u>	<u>(63,598)</u>
Total	<u>\$8,854,470</u>		<u>\$8,720,094</u>	<u>\$730,844</u>	<u>\$704,480</u>

Al 31 de diciembre de 2010 y 2009 la Compañía registró eliminaciones contra la inversión en compañías asociadas por la venta de terrenos, por \$66,981 y \$66,223, respectivamente.

Por separado se emiten estados financieros consolidados que incluyen las cifras de la Compañía y de sus subsidiarias, señaladas en la Nota 2 c. La evaluación de la situación financiera y los resultados de operación de la Compañía como entidad económica debe basarse en dichos estados financieros consolidados, cuyos principales rubros al 31 de diciembre, se detallan a continuación:

	2010	2009
Balance		
Activo circulante	\$13,350,273	\$12,773,895
Efectivo restringido	43,369	43,369
Terrenos para desarrollo a largo plazo	1,818,965	1,351,825
Inversión en acciones de compañías asociadas	91,028	13,619
Inmuebles, maquinaria y equipo-Neto	<u>595,075</u>	<u>653,441</u>
Total	<u>\$15,898,710</u>	<u>\$14,836,149</u>
Pasivo circulante	\$2,991,540	\$2,645,126
Deuda a largo plazo	1,361,597	1,339,405
Obligaciones por contratos de arrendamiento financiero	18,493	24,350
Beneficios a los empleados	34,560	23,771
Otros pasivos a largo plazo	42,628	26,608
Impuesto Sobre la Renta diferido	2,007,457	1,968,961
Capital contable mayoritario	9,397,275	8,766,893
Participación no controladora	45,160	41,035
Total	<u>\$15,898,710</u>	<u>\$14,836,149</u>
Estado de resultados		
Ingresos	<u>\$7,371,001</u>	<u>\$7,113,687</u>
Utilidad de operación	<u>\$1,170,726</u>	<u>\$1,130,490</u>
Utilidad de la participación controladora	<u>\$765,967</u>	<u>\$720,291</u>

b. Al 31 de diciembre de 2010, la Compañía recibió dividendos de su subsidiaria CIISA por \$109,163.

c. Adopción anticipada de la Interpretación de las Normas de Información financiera INIF 14- A partir del 1 de enero de 2008, la administración de la Compañía anticipó la aplicación de la INIF 14 Contratos de construcción, venta y prestación de servicios relacionados con bienes inmuebles (INIF 14), considerando que permite un mejor reconocimiento de los ingresos, costos y gastos en relación con el periodo contable en el que se originan. Los estados financieros que se presentan al 31 de diciembre de 2010 y 2009, y por los años que terminaron en esas fechas, incluyen los efectos de la aplicación de la INIF 14, la cual entró en vigor el 1 de enero de 2010.

d. Las compañías subsidiarias de la Compañía tienen compromisos y litigios derivados del curso normal de sus operaciones, los cuales en la opinión de la Compañía y sus asesores legales no afectarán en forma importante la situación financiera y el resultado de sus operaciones.

6. Capital contable

a. El capital social está representando por 1,312,847,496 acciones ordinarias nominativas, sin expresión de valor nominal, serie única, de suscripción libre, íntegramente suscritas y pagadas.

b. En Asamblea General Ordinaria anual de accionistas celebrada el 22 de abril de 2010, se decretó y autorizó el pago de un dividendo por \$108,335, equivalente a \$0.083 por acción.

c. En Asamblea General Ordinaria de accionistas celebrada el 1 de octubre de 2009, se resolvió sobre la creación e implementación de un plan de asignación de acciones para ejecutivos y empleados. Al 31 de diciembre de 2010, no se ha ejercido dicho plan.

d. Durante el ejercicio de 2010 y 2009, la Compañía efectuó operaciones de compra y venta de acciones propias y por las cuales incurrió en una prima de (adquisición) y suscripción de \$(9,196) y \$1,775, respectivamente.

Al 31 de diciembre de 2010, la Compañía tenía 10,974,100 acciones recompradas, las cuales estaban pendientes de colocarse a esa fecha. El valor de mercado de las acciones al 31 de diciembre de 2010 fue de \$7.64 por acción.

e. Las utilidades retenidas incluyen la reserva legal. De acuerdo con la Ley General de Sociedades Mercantiles, de las utilidades netas del ejercicio debe separarse un 5% como mínimo para formar la reserva legal, hasta que su importe ascienda al 20% del capital social. La reserva legal puede capitalizarse, pero no debe repartirse a menos que se disuelva la sociedad, y debe ser reconstituida cuando disminuya por cualquier motivo. Al 31 de diciembre de 2010 y 2009, su importe asciende a \$212,937.

f. La distribución del capital contable, excepto por los importes actualizados del capital social aportado y de las utilidades retenidas fiscales, causará el ISR sobre dividendos a cargo de la Compañía a la tasa vigente al momento de la distribución. El impuesto que se pague por dicha distribución, se podrá acreditar contra el ISR del ejercicio. El capital de aportación y la utilidad fiscal, son como sigue:

	2010	2009
Cuenta de capital de aportación	\$1,628,150	\$1,559,531
Cuenta de utilidad fiscal neta	<u>171,145</u>	<u>154,069</u>
Total	<u>\$1,799,295</u>	<u>\$1,731,600</u>

7. Saldos y operaciones con compañías subsidiarias

a. Las transacciones con subsidiarias efectuadas en el curso normal de sus operaciones, fueron como sigue:

	2010	2009
Ingresos por servicios en otros ingresos	<u>\$27,015</u>	<u>\$24,288</u>
Ingresos por intereses	<u>\$39,698</u>	<u>\$42,126</u>
Gasto por intereses	<u>\$39,078</u>	<u>\$33,102</u>
Dividendos cobrados	<u>\$109,163</u>	<u>\$ -</u>

b. Por los años que terminaron el 31 de diciembre de 2010 y 2009, los honorarios otorgados a miembros del Consejo de Administración por funciones propias de su actividad y emolumentos, \$4,493 y \$3,464, respectivamente.

c. Al 31 de diciembre de 2010 y 2009, la Compañía tiene documentos por cobrar a largo plazo a PDCC por \$495,500 y \$495,500, respectivamente, con vencimiento en septiembre de 2014. Dichos documentos generan intereses a la Tasa de Interés Interbancaria de Equilibrio (TIIE) más 3 puntos porcentuales (tasa del 7.92 % y 11,70% al 31 de diciembre de 2010 y 2009, respectivamente). Los intereses por cobrar al 31 de diciembre de 2010 y 2009 son de \$111,927 y \$65,309, respectivamente.

Cuentas y documentos por pagar:

	2010	2009
Documento por pagar a CIISA (1)	\$627,563	\$571,053
GAVI	<u>116</u>	<u>230</u>
	<u>\$627,679</u>	<u>\$571,283</u>

(1) La Compañía celebró un contrato de crédito con CIISA, el cual devenga intereses a la tasa de TIIE más 2 puntos porcentuales (tasa del 6.87% y 6.91% al 31 de diciembre de 2010 y 2009, respectivamente) y se pagará dependiendo de la recuperación de los documentos por cobrar descritos en el inciso c.

8. Impuestos a la utilidad

La Compañía está sujeta al ISR y determina sus resultados fiscales de manera individual, es decir, tanto la controladora como sus subsidiarias no consolidan para efectos fiscales. También la Compañía está sujeta al IETU.

ISR-La tasa es de 30% para los años de 2010 a 2012 y 28% para 2009, y será 29% para 2013 y 28% para 2014.

IETU-Tanto los ingresos como las deducciones y ciertos créditos fiscales se determinan con base en flujos de efectivo de cada ejercicio. A partir de 2010 la tasa es 17.5% y para 2009 fue 17.0%. Asimismo, al entrar en vigor esta ley se abrogó la Ley del IMPAC permitiendo, bajo ciertas circunstancias, la recuperación de este impuesto pagado en los diez ejercicios inmediatos anteriores a aquél en que por primera vez se pague ISR, en los términos de las disposiciones fiscales.

El impuesto a la utilidad causado es el que resulta mayor entre el ISR y el IETU.

Con base en los resultados de ejercicios anteriores y del año actual, de acuerdo a lo que se señala en la INIF 8, Efectos del Impuesto Empresarial a Tasa Unica, la Compañía identificó que esencialmente pagará ISR, por lo tanto, reconoce únicamente ISR diferido.

a. Los principales conceptos que originan el saldo del activo por ISR diferido, al 31 de diciembre, son:

	2010	2009
ISR diferido activo (pasivo):		
IMPAC pagado por recuperar	<u>\$9,889</u>	<u>\$11,352</u>
Estimación para valuación del activo por ISR diferido (1)	<u>(9,889)</u>	<u>(11,352)</u>
Impuesto diferido neto	<u>\$ -</u>	<u>\$ -</u>

(1) En la determinación del ISR diferido al 31 de diciembre de 2010 y 2009, no se incluyeron los efectos del IMPAC porque no existe una alta probabilidad de que puedan recuperarse.

b. El beneficio del IMPAC puede recuperarse cumpliendo con ciertos requisitos. Los años de vencimiento y sus montos actualizados al 31 de diciembre de 2010 son:

Año de vencimiento	IMPAC recuperable
2011	\$1,546
2012	990
2013	1,349
2014	864
2015	939
2016	1,514
2017	<u>2,687</u>
	<u>\$9,889</u>

9. Nuevos pronunciamientos contables

Con el objetivo de converger la normatividad mexicana con la normatividad internacional, durante 2010 el Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera promulgó las siguientes NIF, y mejoras a las NIF, aplicables a entidades con propósitos lucrativos y que entran en vigor, como sigue:

B-5, Información financiera por segmentos,
 B-9, Información financiera a fechas intermedias,
 Mejoras a las Normas de Información Financiera 2011,
 Algunos de los principales cambios que establecen estas normas, son:

NIF B-5, Información financiera por segmentos.- Establece el enfoque gerencial para revelar la información financiera por segmentos a diferencia del Boletín B-5 que, aunque manejaba un enfoque gerencial, requería que la información a revelar se clasificará por segmentos económicos, áreas geográficas o por grupos homogéneos de clientes; no requiere que las áreas del negocio estén sujetas a riesgos distintos entre sí para separarlas; permite catalogar como segmento a las áreas en etapa preoperativa; requiere revelar por separado los ingresos por intereses, gastos por intereses y pasivos; y revelar información de la entidad en su conjunto sobre productos, servicios, áreas geográficas y principales clientes y proveedores. Al igual que el Boletín anterior, esta norma sólo es obligatoria para empresas públicas o que estén en proceso de convertirse en públicas.

NIF B-9, Información financiera a fechas intermedias.- A diferencia del Boletín B-9, requiere la presentación en forma condensada del estado de variaciones en el capital contable y del estado de flujos de efectivo como parte de la información financiera a fechas intermedias y, para efectos comparativos, requiere que la información presentada al cierre de un periodo intermedio se presente con la información al cierre de un periodo intermedio equivalente al del año inmediato anterior y, en el caso del balance general, requiere presentar el del cierre anual inmediato anterior.

Mejoras a las NIF 2011, las principales mejoras que generan cambios contables que deben reconocerse en ejercicios que inicien a partir 1 de enero de 2011, son:

NIF B-2, Estado de flujos de efectivo.- Se elimina la obligación de presentar el rubro de efectivo excedente para aplicar en actividades de financiamiento o, efectivo a obtener de actividades de financiamiento, dejando dicha presentación a nivel de recomendación.

NIF C-13, Partes relacionadas.- Precisa la definición de familiar cercano como una parte relacionada para considerar a todas las personas que califican como partes relacionadas o bien, para no incluir a aquellas que en realidad, a pesar del parentesco, no lo son.

A la fecha de emisión de estos estados financieros, la Compañía está en proceso de determinar los efectos de estas nuevas normas en su información financiera.

10. Normas de Información Financiera Internacionales

En enero de 2009 la Comisión Nacional Bancaria y de Valores (CNBV) publicó las modificaciones a la Circular Unica de Emisoras para incorporar la obligatoriedad de presentar estados financieros preparados con base en las Normas Internacionales de Información Financiera a partir de 2012, permitiendo su aplicación anticipada. La compañía ha tomado la decisión de apegarse a la fecha estipulada por la CNBV por lo que la fecha prevista para la adopción sería el primer trimestre de 2012. Al 31 de diciembre de 2010, la Compañía se encuentra en proceso de evaluación de los principales impactos financieros.

11. Autorización de la emisión de los estados financieros

Los estados financieros fueron autorizados para su emisión el 8 de abril de 2011 por el C.P. J. Sacramento Soto Solís, Director de Administración y Finanzas de la Compañía y están sujetos a la aprobación de la asamblea ordinaria de accionistas de la Compañía, quien puede decidir su modificación de acuerdo con lo dispuesto en la Ley General de Sociedades Mercantiles.

(R.- 324184)

CONSORCIO ARA, S.A.B. DE C.V.
DICTAMEN DE LOS AUDITORES INDEPENDIENTES

Al Consejo de Administración y accionistas:

Hemos examinado los balances generales consolidados de Consorcio ARA, S.A.B. de C.V. y Subsidiarias (la Compañía) al 31 de diciembre de 2010 y 2009, y los estados consolidados de resultados, de variaciones en el capital contable y de flujos de efectivo, que les son relativos, por los años que terminaron en esas fechas. Dichos estados financieros son responsabilidad de la administración de la Compañía. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos con base en nuestras auditorías.

Nuestros exámenes fueron realizados de acuerdo con las Normas de Auditoría Generalmente Aceptadas en México, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes, y de que están preparados de acuerdo con las Normas de Información Financiera Mexicanas. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de las Normas de Información Financiera utilizadas, de las estimaciones significativas efectuadas por la administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestros exámenes proporcionan una base razonable para sustentar nuestra opinión.

En nuestra opinión, los estados financieros consolidados antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera de Consorcio ARA, S.A.B. de C.V. y Subsidiarias al 31 de diciembre de 2010 y 2009, y los resultados de sus operaciones, las variaciones en el capital contable y los flujos de efectivo, por los años que terminaron en esas fechas, de conformidad con las Normas de Información Financiera Mexicanas.

8 de abril de 2011.

Galaz, Yamazaki, Ruiz Urquiza, S.C.
Miembro de Deloitte Touche Tohmatsu Limited
C.P.C. Miguel Angel Andrade Leven
Rúbrica.

CONSORCIO ARA, S.A.B. DE C.V. Y SUBSIDIARIAS
BALANCES GENERALES CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2010 Y 2009
(en miles de pesos)

Activo	2010	2009
Activo circulante:		
Efectivo y equivalentes de efectivo	\$1,167,525	\$1,453,600
Clientes-Neto	999,444	629,894
Cuentas por cobrar a compañías asociadas	7,011	1,128
Inventarios	10,281,718	9,805,359
Inmuebles disponibles para venta	290,090	302,361
Acciones de club de golf disponibles para venta	209,718	209,718
Otros activos	<u>394,767</u>	<u>371,835</u>
Total del activo circulante	13,350,273	12,773,895
Efectivo restringido	43,369	43,369
Terrenos para desarrollo a largo plazo	1,818,965	1,351,825
Inversión en acciones de compañías asociadas	91,028	13,619

Inmuebles, maquinaria y equipo-Neto	<u>595,075</u>	<u>653,441</u>
Total	<u>\$15,898,710</u>	<u>\$14,836,149</u>
Pasivo y capital contable		
Pasivo circulante:		
Préstamos de instituciones financieras	\$-	\$283,923
Porción circulante del pasivo a largo plazo	914,762	542,429
Porción circulante de las obligaciones por contratos de arrendamiento financiero	31,089	54,155
Proveedores	696,652	396,058
Obligaciones por venta de contratos	284,813	-
Impuestos y gastos acumulados	951,345	1,056,034
Anticipos de clientes	112,879	198,208
Impuesto sobre la renta	-	114,319
Total del pasivo circulante	2,991,540	2,645,126
Deuda a largo plazo	1,361,597	1,339,405
Obligaciones por contratos de arrendamiento financiero	18,493	24,350
Beneficios a los empleados	34,560	23,771
Otros pasivos a largo plazo	42,628	26,608
Impuesto sobre la renta diferido	<u>2,007,457</u>	<u>1,968,961</u>
Total del pasivo	<u>6,456,275</u>	<u>6,028,221</u>
Compromisos (Nota 21)		
Capital contable:		
Capital social	1,061,535	1,062,652
Prima en suscripción de acciones	567,810	567,810
Reserva para la adquisición de acciones propias	18,587	35,524
Prima en recolocación de acciones recompradas	23,631	32,827
Utilidades retenidas	<u>7,725,712</u>	<u>7,068,080</u>
Participación controladora	9,397,275	8,766,893
Participación no controladora	<u>45,160</u>	<u>41,035</u>
Total del capital contable	<u>9,442,435</u>	<u>8,807,928</u>
Total	<u>\$15,898,710</u>	<u>\$14,836,149</u>

Las notas adjuntas son parte de los estados financieros consolidados.

CONSORCIO ARA, S.A.B. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE RESULTADOS
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2010 Y 2009
(en miles de pesos, excepto datos por acción que se expresan en pesos)

	2010	2009
Ingresos	\$7,371,001	\$7,113,687
Costos	<u>5,554,625</u>	<u>5,347,233</u>

Utilidad bruta	1,816,376	1,766,454
Gastos generales y de administración	<u>645,650</u>	<u>635,964</u>
Utilidad de operación	<u>1,170,726</u>	<u>1,130,490</u>
Otros gastos-Neto	<u>53,995</u>	<u>61,645</u>
Resultado integral de financiamiento:		
Gasto por intereses	67,078	78,362
Ingreso por intereses	(60,719)	(48,582)
Pérdida cambiaria-Neta	<u>4,862</u>	<u>4,465</u>
	<u>11,221</u>	<u>34,245</u>
Participación en las utilidades de compañías asociadas	<u>28,529</u>	<u>14,369</u>
Utilidad antes de impuestos a la utilidad	1,134,039	1,048,969
Impuestos a la utilidad	<u>365,006</u>	<u>325,619</u>
Utilidad neta consolidada	<u>\$769,033</u>	<u>\$723,350</u>
Participación controladora	<u>\$765,967</u>	<u>\$720,291</u>
Participación no controladora	<u>3,066</u>	<u>3,059</u>
Utilidad neta consolidada	<u>\$769,033</u>	<u>\$723,350</u>
Utilidad básica por acción	<u>\$0.59</u>	<u>\$0.55</u>
Promedio ponderado de acciones en circulación	<u>1,302,320,854</u>	<u>1,309,493,571</u>

Las notas adjuntas son parte de los estados financieros consolidados.

CONSORCIO ARA, S.A.B. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE VARIACIONES EN EL CAPITAL CONTABLE
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2010 Y 2009
(en miles de pesos, excepto datos por acción que se expresan en pesos)

	Capital social	Prima en suscripción de Acciones	Reserva para la adquisición de acciones propias	Prima en colocación de acciones recompradas	Utilidades retenidas	Participación no controladora	Capital Contable
Saldos al 1 de enero de 2009	\$1,064,572	\$567,810	\$85,806	\$31,052	\$6,347,789	\$34,105	\$8,131,134
Recompra de acciones propias-Neto	(1,920)	-	(50,282)	1,775	-	-	(50,427)
Utilidad integral	-	-	-	-	<u>720,291</u>	<u>6,930</u>	<u>727,221</u>
Saldos al 31 de diciembre de 2009	1,062,652	567,810	35,524	32,827	7,068,080	41,035	8,807,928
Dividendos pagados \$0.083 pesos por acción	-	-	-	-	(108,335)	-	(108,335)
Recompra de acciones propias-Neto	(1,117)	-	(16,937)	(9,196)	-	-	(27,250)
Utilidad integral	-	-	-	-	<u>765,967</u>	<u>4,125</u>	<u>770,092</u>
Saldos al 31 de diciembre de 2010	<u>\$1,061,535</u>	<u>\$567,810</u>	<u>\$18,587</u>	<u>\$23,631</u>	<u>\$7,725,712</u>	<u>\$45,160</u>	<u>\$9,442,435</u>

Las notas adjuntas son parte de los estados financieros consolidados

CONSORCIO ARA, S.A.B. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2010 Y 2009
METODO INDIRECTO
(en miles de pesos)

	2010	2009
Actividades de operación:		
Utilidad antes de impuestos a la utilidad	\$1,134,039	\$1,048,969
Partidas relacionadas con actividades de inversión:		
Depreciación	112,993	116,602
Intereses a favor	(60,719)	(48,582)
Participación en las utilidades de compañías asociadas	(28,529)	(14,369)
Partidas relacionadas con actividades de financiamiento:		
Intereses a cargo	<u>218,361</u>	<u>240,661</u>
	1,376,145	1,343,281
(Aumento) disminución en:		
Cientes – Neto	(369,550)	(318,692)
Cuentas por cobrar a compañías asociadas	(5,883)	1,247
Inmuebles disponibles para venta	12,271	(71,729)
Inventarios y terrenos para desarrollo a largo plazo	(943,499)	(167,275)
Otros activos	(22,932)	157,403
Acciones de club de golf disponibles para venta	-	122
Aumento (disminución) en:		
Proveedores	300,594	119,843
Impuestos y gastos acumulados	(105,923)	530,544
Anticipos de clientes	(85,329)	(161,329)
Impuestos a la utilidad pagados	(439,770)	(278,429)
Beneficios a los empleados	10,789	8,590
Otros pasivos a largo plazo	<u>14,452</u>	<u>11,666</u>
Flujos netos de efectivo de actividades de operación	<u>(258,635)</u>	<u>1,175,242</u>
Actividades de inversión:		
Inversión en maquinaria y equipo	(58,092)	(35,309)
Intereses cobrados	60,719	48,582
Inversiones en compañías asociadas	(82,312)	-
Dividendos cobrados de compañías asociadas	35,000	21,917
Obligaciones por venta de contratos	<u>284,813</u>	<u>(360,180)</u>
Flujos netos de efectivo de actividades de inversión	<u>240,128</u>	<u>(324,990)</u>
Efectivo excedente para aplicar en actividades de financiamiento	<u>(18,507)</u>	<u>850,252</u>
Actividades de financiamiento:		
Préstamos de instituciones financieras	1,221,594	2,773,924
Deuda a largo plazo	1,000,000	561,000
Pagos de préstamos de instituciones financieras	(1,485,230)	(3,085,000)
Pagos de deuda a largo plazo	(625,762)	(381,429)
Pagos de obligaciones de contratos de arrendamiento financiero	(25,458)	(79,172)
Dividendos pagados	(108,335)	-
Intereses pagados	(217,127)	(254,486)
Reserva y prima en recolocación de acciones propias	(26,133)	(48,507)
Decremento en el capital social	<u>(1,117)</u>	<u>(1,920)</u>
Flujos netos de efectivo de actividades de financiamiento	<u>(267,568)</u>	<u>(515,590)</u>
(Disminución) aumento neto de efectivo y equivalentes de efectivo	(286,075)	334,662
Efectivo y equivalentes de efectivo al principio del periodo	<u>1,496,969</u>	<u>1,162,307</u>
Efectivo y equivalentes de efectivo al final del periodo (incluye efectivo restringido por \$43,369)	<u>\$1,210,894</u>	<u>\$1,496,969</u>

Durante 2010 y 2009 la Compañía adquirió maquinaria, mobiliario y equipo a través de arrendamiento financiero por \$25,561 y \$12,917 respectivamente, por lo que no llevó a cabo la utilización de efectivo.

Las notas adjuntas son parte de los estados financieros consolidados.

CONSORCIO ARA, S.A.B. DE C.V. Y SUBSIDIARIAS
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2010 Y 2009
(en miles de pesos, excepto datos que se expresan en pesos)

1. Actividades

Consortio ARA, S.A.B. de C.V. y Subsidiarias (la Compañía), se dedica a la compra y venta de terrenos, el diseño de desarrollos habitacionales tanto de interés social, medio, residencial, industriales y turísticos, a la construcción, promoción y comercialización de los mismos, así como al arrendamiento de unicentros y minicentros comerciales en México.

La Compañía lleva a cabo la construcción de sus desarrollos habitacionales mediante la contratación de servicios de construcción por medio de contratos de obra. Dichos contratos obligan al subcontratista a ejecutar por sí mismo o por medio de terceros la obra convenida de acuerdo a las especificaciones técnicas requeridas por la Compañía.

2. Bases de presentación

Unidad monetaria de los estados financieros-Los estados financieros y notas al 31 de diciembre de 2010 y 2009 y por los años que terminaron en esas fechas incluyen saldos y transacciones de pesos de diferente poder adquisitivo.

a. Consolidación de estados financieros-Los estados financieros consolidados incluyen los de Consortio ARA, S.A.B. de C.V. (ARA) y los de sus Subsidiarias, en las que tienen control, cuya participación accionaria en su capital social al 31 de diciembre 2010 y 2009 se muestra a continuación:

Grupo o Subsidiarias	Participación
Consortio de Ingeniería Integral, S.A. de C.V. (CIISA)	99.6%
Proyectos Urbanos Ecológicos, S.A. de C.V. (PUESA)	99.9%
Constructora y Urbanizadora ARA, S.A. de C.V. (CUARA)	99.9%
Inmobiliaria ACRE, S.A. de C.V. (ACRE)	99.1%
Asesoría Técnica y Administrativa GAVI, S.A. de C.V. (GAVI)	99.9%
Comercialización y Ventas, S.A. (COVENSA)	98.0%
Promotora y Desarrolladora de Centros Comerciales, S.A. de C.V. (PDCC) (1)	99.9%
Desarrollos Inmobiliarios Turísticos ARA, S.A. de C.V. (DITA)	100.0%
Consortio ARA, LLC (2)	100.0%

(1) La Compañía constituyó a PDCC con una participación del 99.9% quien a su vez consolida con otras subsidiarias de quienes posee el 99.9% de las acciones. Dichas compañías son: Operadora de Unicentros y Locales Comerciales, S.A. de C.V., Servicios Administrativos ARADCD, S.A. de C.V., Operadora de Espacios las Américas, S. de R. L., Plaza Cañada Huehuetoca, S. de R. L. y Centro Veracruzano Rio Medio, S. de R. L., quienes se dedican al arrendamiento de unicentros y minicentros comerciales.

(2) La Compañía constituyó a Consortio ARA, LLC con oficinas de representación en las ciudades de Nueva York y Chicago en Estados Unidos de Norteamérica, con el objeto de promocionar y comercializar los desarrollos habitacionales en México para residentes mexicanos en ese país. Durante 2010 la Compañía decidió cerrar esas oficinas.

Las inversiones en asociadas en las cuales la Compañía tiene influencia significativa, pero no tiene control, se valúan de conformidad con lo indicado en la nota 3. j.

Los saldos y operaciones importantes entre las compañías consolidadas han sido eliminados.

b. Adopción anticipada de la Interpretación de las Normas de Información financiera INIF 14-A partir del 1 de enero de 2008, la administración de la Compañía anticipó la aplicación de la INIF 14 Contratos de construcción, venta y prestación de servicios relacionados con bienes inmuebles (INIF 14), considerando que permite un mejor reconocimiento de los ingresos, costos y gastos en relación con el periodo contable en el que se originan. Los estados financieros que se presentan al 31 de diciembre de 2010 y 2009, y por los años que terminaron en esas fechas, incluyen los efectos de la aplicación de la INIF 14, la cual entró en vigor el 1 de enero de 2010.

c. Utilidad de operación-Se obtiene de disminuir a los ingresos los costos y gastos generales y de administración. Aún cuando la NIF B-3 Estado de resultados no lo requiere, se incluye este renglón en los estados consolidados de resultados que se presentan ya que contribuye a un mejor entendimiento del desempeño económico y financiero de la Compañía.

3. Resumen de las principales políticas contables

Los estados financieros consolidados adjuntos cumplen con las Normas de Información Financiera Mexicanas (NIF). Su preparación requiere que la administración de la Compañía efectúe ciertas estimaciones y utilice determinados supuestos para valorar algunas de las partidas de los estados financieros y para efectuar las revelaciones que se requieren en los mismos. Sin embargo, los resultados reales pueden diferir de dichas estimaciones. La administración de la Compañía, aplicando el juicio profesional, considera que las estimaciones y supuestos utilizados fueron los adecuados en las circunstancias. Las principales políticas contables seguidas por la Compañía son las siguientes:

a. Cambios contable

A partir del 1 de enero de 2010, la Compañía adoptó la siguiente NIF y mejora a la misma:

NIF C-1, Efectivo, equivalentes de efectivo y efectivo restringido-Requiere la presentación del efectivo, equivalentes de efectivo y efectivo restringido en el rubro de efectivo y equivalentes de efectivo, a diferencia del Boletín C-1, que requería la presentación en forma separada; sustituye el término de inversiones temporales a la vista por el de inversiones disponibles a la vista y considera como una característica de este tipo de inversiones el vencimiento hasta de tres meses a partir de la fecha de adquisición (Ver inciso b).

b. Reclasificaciones-Los estados financieros por el año que terminó el 31 de diciembre de 2009 han sido reclasificados en ciertos rubros para conformar su presentación con la utilizada en 2010, como sigue:

	Saldos al 31 de diciembre de 2009	Reclasificaciones	Saldos al 31 de diciembre de 2009 reclasificados
Efectivo y equivalentes de efectivo	\$149,258	\$1,304,342 (1)	\$1,453,600
Inversiones en valores	1,304,342	(1,304,342) (1)	-
Inventarios	10,207,780	(402,421) (2)	9,805,359
Total del activo circulante	13,176,316	(402,421)	12,773,895
Terrenos para desarrollo a largo plazo	949,404	402,421 (2)	1,351,825

(1) Las inversiones en valores se reclasificaron a efectivo y equivalentes de efectivo, ya que su vencimiento es menor a tres meses.

(2) Se reclasificaron algunos terrenos del corto al largo plazo derivado de que los mismos se van a desarrollar en el largo plazo.

c. Reconocimiento de los efectos de la inflación-La inflación acumulada de los tres ejercicios anuales anteriores al 31 de diciembre de 2010 y 2009, es 14.48% y 15.01%, respectivamente; por lo tanto, el entorno económico califica como no inflacionario en ambos ejercicios y consecuentemente, no se reconocen los efectos de la inflación en los estados financieros consolidados adjuntos. Los porcentajes de inflación por los años que terminaron el 31 de diciembre de 2010 y 2009 fueron 4.40% y 3.57%, respectivamente.

A partir del 1 de enero de 2008, la Compañía suspendió el reconocimiento de los efectos de la inflación en los estados financieros; sin embargo, los activos y pasivos no monetarios y el capital contable incluyen los efectos de reexpresión reconocidos hasta el 31 de diciembre de 2007.

d. Efectivo, equivalentes de efectivo-Consisten principalmente en depósitos bancarios en cuentas de cheques e inversiones en valores a corto plazo, de gran liquidez, fácilmente convertibles en efectivo y sujetos a riesgos poco importantes de cambios en valor. El efectivo se presenta a valor nominal y los equivalentes se valúan a su valor razonable; las fluctuaciones en su valor se reconocen en el Resultado Integral de Financiamiento (RIF) del periodo. Los equivalentes de efectivo están representados principalmente por inversiones en certificados de la Tesorería de la Federación, fondos de inversión y mesa de dinero.

e. Efectivo restringido-La Compañía celebró un contrato de Fideicomiso con Nacional Financiera, S.N.C., con el objeto de fomentar el desarrollo de la micro, pequeña y mediana empresa, mediante la operación de un sistema de otorgamiento de apoyos financieros a los proveedores de la Compañía. Para estos fines se constituyó un patrimonio de reserva para pago, el cual sólo podrá ser utilizado en el caso de que exista un adeudo exigible e insoluto a cargo del fondo.

f. Inventarios y terrenos para desarrollo a largo plazo:

1. Los materiales para construcción se registran a su costo de adquisición incluyendo todos los gastos incurridos inherentes. Las obras en proceso se valúan de igual forma al costo de adquisición. El saldo de obras y terrenos en proceso de desarrollo, representa el costo real incurrido, y corresponde a las viviendas por las cuales la Compañía no ha transferido a sus clientes la propiedad (ver inciso s).

2. Los terrenos en proceso de desarrollo y los terrenos para desarrollo a largo plazo se valúan a su costo de adquisición y hasta el 31 de diciembre de 2007, se actualizaron a su valor de reposición determinado por peritos independientes.

La Compañía revisa el valor en libros de los inventarios y terrenos para desarrollo a largo plazo con la finalidad de verificar que el valor de dichos inventarios, no exceda su costo o valor de mercado.

g. Acciones de club de golf disponibles para su venta-Se registran al costo de adquisición o al valor de realización, el menor.

h. Inmuebles disponibles para venta-Se presentan a su costo de adquisición menos su depreciación acumulada o a su valor neto de realización, el menor. Estos activos están representados por las inversiones realizadas por la Compañía, en bienes inmuebles por los cuales la administración de la Compañía ha decidido llevar a cabo la venta parcial de los mismos de acuerdo a su modelo de negocios, en donde cuenta siempre con un socio.

i. Inmuebles, maquinaria y equipo-Se registran al costo de adquisición. Los saldos que provienen de adquisiciones realizadas hasta el 31 de diciembre de 2007 se actualizaron aplicando factores derivados del INPC hasta esa fecha. La depreciación se calcula conforme al método de línea recta con base en la vida útil remanente de los activos, como sigue:

	Años promedio	
	2010	2009
Edificio	29	30
Adaptaciones a oficinas arrendadas	5	7
Maquinaria y equipo	7	7
Equipo de transporte	3	3
Equipo de oficina	4	4

j. Inversión en acciones de compañías asociadas-Las inversiones permanentes en las entidades en las que se tiene influencia significativa pero no control, se reconocen a través del método de participación. Dicho valor es ajustado con posterioridad al reconocimiento inicial por la porción correspondiente tanto de las utilidades o pérdidas integrales de la asociada como de la distribución de utilidades o reembolsos de capital de la misma. En caso de presentarse indicios de deterioro las inversiones en asociadas se someten a pruebas de deterioro.

k. Deterioro de activos de larga duración en uso-La Compañía revisa el valor en libros de los activos de larga duración en uso, ante la presencia de algún indicio de deterioro que pudiera indicar que el valor en libros pudiera no ser recuperable, considerando el mayor del valor presente de los flujos netos de efectivo futuros o el precio neto de venta en el caso de su eventual disposición. El deterioro se registra si el valor en libros excede al mayor de los valores antes mencionados. Los indicios de deterioro que se consideran para estos efectos, son entre otros, las pérdidas de operación o flujos de efectivo negativos en el periodo si es que están combinados con un historial o proyección de pérdidas, depreciaciones y amortizaciones cargadas a resultados que en términos porcentuales, en relación con los ingresos, sean substancialmente superiores a las de ejercicios anteriores, efectos de obsolescencia, reducción en la demanda de los productos que se construyen, competencia y otros factores económicos y legales.

l. Política de administración de riesgos financieros-Las actividades que realiza la Compañía la exponen a una diversidad de riesgos financieros que incluyen el riesgo de mercado (que incluye el riesgo de las tasas de interés y el de precios, tales como el de inversión en títulos accionarios y el de futuros de precios de bienes genéricos) el riesgo crediticio y el riesgo de liquidez. La Compañía busca minimizar los efectos negativos potenciales de estos riesgos en su desempeño financiero a través de un programa general de administración de riesgos. La Compañía utiliza instrumentos financieros derivados y no derivados para cubrir algunas exposiciones a los riesgos financieros alojados en el balance general (activos y pasivos reconocidos), así como fuera de éste (compromisos en firme y transacciones pronosticadas altamente probables de ocurrir). La administración de riesgos financieros y el uso de instrumentos financieros derivados y no derivados se rige por las políticas de la Compañía aprobadas por el Consejo de Administración y el Comité de Finanzas y Planeación, se lleva cabo a través de su departamento de tesorería. La Compañía identifica, evalúa y cubre los riesgos financieros de manera centralizada las exposiciones de sus subsidiarias operativas. El Consejo de Administración ha aprobado políticas generales escritas con respecto a la administración de riesgos financieros, así como las políticas y límites asociados a otros riesgos específicos. El cumplimiento de las políticas establecidas por la administración de la Compañía y los límites de exposición son revisados por el Comité de Finanzas y Planeación. El departamento de tesorería reporta sus actividades de forma trimestral al Comité de Finanzas y Planeación, un órgano del Consejo de Administración que monitorea los riesgos y las políticas implementadas para mitigar las exposiciones de riesgo.

m. Instrumentos financieros-La Compañía obtiene financiamientos a tasa variable y con la finalidad de reducir su exposición a riesgos de volatilidad en tasas de interés, en los contratos de financiamiento le obligan a contratar instrumentos financieros derivados para determinar un techo en las tasas de interés (CAP). La negociación con instrumentos financieros se realiza sólo con instituciones de reconocida solvencia y con las instituciones que le proporcionan el financiamiento. La política de la Compañía es la de no realizar operaciones con propósitos de especulación con instrumentos financieros derivados, sino únicamente con la intención de reducir riesgos en la volatilidad de tasas de interés asociados con los créditos contratados.

La Compañía reconoce todos los activos o pasivos que surgen de las operaciones con instrumentos financieros derivados en el balance general a valor razonable, independientemente del propósito de su tenencia. El valor razonable se determina con base en precios de mercados reconocidos y cuando no cotizan en un mercado, se determina con base en técnicas de valuación aceptadas en el ámbito financiero.

Los derivados designados como cobertura reconocen los cambios en valuación de acuerdo al tipo de cobertura de que se trate: (1) cuando son de valor razonable, las fluctuaciones tanto del derivado como de la partida cubierta se valúan a valor razonable y se reconocen en resultados; (2) cuando son de flujo de efectivo, la porción efectiva se reconoce temporalmente en la utilidad integral y se aplica a resultados cuando la partida cubierta los afecta; la porción inefectiva se reconoce de inmediato en resultados.

Los instrumentos financieros derivados, aunque son contratados con fines de cobertura desde una perspectiva económica, por no cumplir con todos los requisitos que exige la normatividad, para efectos contables, se han designado como de negociación. La fluctuación en el valor razonable de esos derivados se reconoce en el RIF.

n. Obligaciones por venta de contratos-AI 31 de diciembre de 2010, se tienen programas de venta de contratos con una institución financiera (programa de factorización), dichos contratos corresponden a la construcción, administración y comercialización de desarrollos de vivienda. Por medio de este programa, se transfieren de manera efectiva los riesgos y beneficios asociados con las cuentas por cobrar que se obtendrán de estos contratos y el pasivo representa la obligación de la Compañía por la factorización de contratos de construcción, administración y comercialización de desarrollos de vivienda celebrados con los clientes, esta obligación será cubierta una vez que se lleve a cabo la cobranza de las facturas relacionadas con dichos contratos. El contrato de factoraje que se tiene celebrado estipula una tasa de descuento, que corresponde a la Tasa de Interés Interbancaria de Equilibrio (TIIE) más 2.25 puntos porcentuales y vence el 16 de marzo de 2011.

o. Provisiones-Se reconocen cuando se tiene una obligación presente como resultado de un evento pasado que probablemente resulte en una salida de recursos económicos y pueda ser estimada razonablemente.

p. Beneficios directos a los empleados-Se valúan en proporción a los servicios prestados, considerando los sueldos actuales y se reconoce el pasivo conforme se devengan. Incluye principalmente Participación de los Trabajadores en las Utilidades (PTU) por pagar, ausencias compensadas, como vacaciones y prima vacacional, e incentivos.

q. Beneficios a los empleados por terminación, al retiro y otras-El pasivo por primas de antigüedad, pensiones e indemnizaciones por terminación de la relación laboral se registra conforme se devenga y se calcula por actuarios independientes con base en el método de crédito unitario proyectado utilizando tasas de interés nominales.

r. Participación de los Trabajadores en las Utilidades (PTU)-La PTU se registra en los resultados del año en que se causa y se presenta en el rubro de otros ingresos y gastos en el estado de resultados adjunto. La PTU diferida se determina por las diferencias temporales que resultan de la comparación de los valores contables y fiscales de los activos y pasivos y se reconoce sólo cuando sea probable la liquidación de un pasivo o generación de un beneficio, y no exista algún indicio de que vaya a cambiar esa situación, de tal manera que dicho pasivo o beneficio no se realice.

s. Reconocimiento de ingresos y costos, anticipos de clientes-Los ingresos se reconocen cuando la Compañía transfiera a sus clientes los riesgos y beneficios significativos inherentes a la propiedad de los bienes inmuebles, lo cual normalmente ocurre al momento de la escrituración o entrega de los mismos. Por otra parte, en el pasivo circulante se muestra el saldo de anticipos de clientes que representa los recursos recibidos en efectivo de los clientes, antes de la escrituración de los bienes inmuebles, por concepto de enganche, gastos y pagos recibidos durante la etapa de preventa.

En los contratos de construcción y prestación de servicios de construcción, la Compañía reconoce los ingresos a través del método de por ciento de obra ejecutada, por referencia a la etapa de terminación de conformidad con el Boletín D-7 Contratos de construcción y de fabricación de ciertos bienes de capital, identificando los ingresos en proporción a los costos incurridos, mediante la aprobación del avance de obra por parte de los clientes.

Los costos de construcción, prestación de servicios de construcción y venta de bienes inmuebles, de desarrollos inmobiliarios, incluyen el terreno, los materiales, subcontratos, y todos los costos indirectos relacionados con dichos desarrollos, tales como mano de obra indirecta, compras, reparaciones y depreciación. Los gastos generales y de administración son cargados a resultados cuando se incurren.

Los ingresos y costos por arrendamiento de unicentros y minicentros comerciales se reconocen conforme se devengan (ver nota 20).

t. Impuestos a la utilidad-El Impuesto Sobre la Renta (ISR) y el Impuesto Empresarial a Tasa Unica (IETU) se registran en los resultados del año en que se causan. Para reconocer el impuesto diferido se determina si, con base en proyecciones financieras, la Compañía causará ISR o IETU y reconoce el impuesto diferido que corresponda al impuesto que esencialmente pagará. El diferido se reconoce aplicando la tasa correspondiente a las diferencias temporales que resultan de la comparación de los valores contables y fiscales de los activos y pasivos, y en su caso, se incluyen los beneficios de las pérdidas fiscales por amortizar y de algunos créditos fiscales. El impuesto diferido activo se registra sólo cuando existe alta probabilidad de que pueda recuperarse.

El Impuesto al Activo (IMPAC) que se espera recuperar, se registra como un crédito fiscal y se presenta en el balance general en el rubro de impuestos diferidos.

u. Transacciones en moneda extranjera-Las transacciones en moneda extranjera se registran al tipo de cambio vigente a la fecha de su celebración. Los activos y pasivos monetarios en moneda extranjera se valúan en moneda nacional al tipo de cambio vigente a la fecha de los estados financieros. Las fluctuaciones cambiarias se registran en los resultados.

v. Utilidad por acción-La utilidad básica por acción ordinaria se calcula dividiendo la utilidad neta mayoritaria entre el promedio ponderado de acciones ordinarias en circulación durante el ejercicio.

4. Efectivo y equivalentes de efectivo

	2010	2009
Efectivo y equivalentes de efectivo	\$170,309	\$149,258
Inversiones disponibles a la vista	<u>997,216</u>	<u>1,304,342</u>
	<u>\$1,167,525</u>	<u>\$1,453,600</u>

5. Clientes

	2010	2009
Como promotor:		
Clientes por escrituración	\$558,158	\$407,433
Clientes como constructor	479,282	243,209
Clientes por arrendamiento de locales comerciales	<u>3,043</u>	<u>2,801</u>
	1,040,483	653,443
Estimación para cuentas de cobro dudoso	<u>(41,039)</u>	<u>(23,549)</u>
	<u>\$999,444</u>	<u>\$629,894</u>

Los clientes por escrituración se integran de acuerdo al tipo de hipoteca, como sigue:

	2010	2009
INFONAVIT (Incluye esquema de cofinanciamiento)	\$290,342	\$228,819
SHF, FOVISSSTE y banca comercial	<u>267,816</u>	<u>178,614</u>
	<u>\$558,158</u>	<u>\$407,433</u>

6. Inventarios

a. Los inventarios se analizan como sigue:

	2010	2009
Obras en proceso (1)	\$5,825,354	\$5,636,913
Terrenos en proceso de desarrollo	2,613,595	2,567,731
Terrenos para desarrollo a corto plazo	1,067,647	878,925
Almacén de materiales para construcción	288,803	248,104
Anticipo a proveedores	297,748	307,257
RIF capitalizado	<u>188,571</u>	<u>166,429</u>
	<u>\$10,281,718</u>	<u>\$9,805,359</u>

(1) Al 31 de diciembre de 2010 y 2009, en el saldo de obras en proceso se tienen 2,797 y 4,093 viviendas terminadas, respectivamente.

b. La Compañía sigue la política de localizar y adquirir terrenos cada año para la apertura de nuevos desarrollos, clasificando dentro del corto plazo los inventarios de los proyectos que actualmente se están desarrollando o que se estima se van a desarrollar en el ciclo de operaciones de la Compañía y a largo plazo aquellos terrenos por los cuales aún no existen planes para su desarrollo.

Al 31 de diciembre de 2010, el saldo de terrenos para desarrollo a largo plazo incluye un terreno otorgado en garantía por el préstamo de \$561,000 y en el saldo de obras en proceso se otorgó en garantía un desarrollo por el préstamo de \$135,993 (ver nota 13).

c. La capitalización del RIF se calcula con base en el promedio ponderado de las adquisiciones en obras y terrenos en proceso que se tienen como activos calificables y que aún no han finalizado. En 2010 y 2009, el promedio de activos calificables ascendió a \$2,302,302 y \$2,163,987, respectivamente.

Asimismo, al 31 de diciembre de 2010 y 2009 se capitalizó RIF por \$151,283 y \$162,299 en el saldo de inventarios y fueron transferidos al costo \$129,141 y \$137,892, respectivamente.

La tasa promedio de capitalización anualizada de 2010 y 2009 fue del 6.37% y 7.50%, respectivamente.

7. Instrumentos financieros derivados

La Compañía contrató dos créditos por \$500,000 los cuales vencen en 2013 y se presentan como Deuda a largo plazo. Los créditos devengan intereses a la TIIE más 2.25 puntos y mediante el CAP, instrumento financiero derivado, dicha tasa tiene un techo del 7% y 7.50%.

La Compañía pagó al inicio de las contrataciones una prima por \$3,150; la disminución en el valor razonable del instrumento se reconoció en el resultado integral de financiamiento. Dadas las características de contratación del derivado la compañía no requiere fuentes de liquidez; la prima inicial pagada protege los movimientos de la tasa de referencia TIIE por arriba del 7% y 7.50%, y no hubo cambios en su situación financiera que implicaran variaciones relevantes en el flujo de efectivo, de tal forma que la liquidez de la misma, no se verá afectada o en riesgo.

8. Inmuebles disponibles para venta

	2010	2009
Edificio para arrendamiento	\$101,534	\$104,286
Comisiones por contratos de arrendamiento	<u>620</u>	<u>620</u>
	102,154	104,906
Depreciación acumulada	<u>(10,206)</u>	<u>(4,683)</u>
	91,984	100,223
Terrenos	192,344	189,193
Construcción en proceso	<u>5,798</u>	<u>12,945</u>
	<u>\$290,090</u>	<u>\$302,361</u>

Dentro del saldo de inmuebles disponibles para venta se incluye el centro comercial denominado Plaza Carey, ubicado en Veracruz, el cual al 31 de diciembre de 2010 tenía una ocupación del 60%.

9. Otros activos

	2010	2009
Otras cuentas por cobrar	\$62,521	\$87,326
Impuestos por recuperar, principalmente ISR	232,776	79,385
Pagos anticipados	15,482	31,593
Depósitos en garantía	<u>83,988</u>	<u>173,531</u>
	<u>\$394,767</u>	<u>\$371,835</u>

10. Inversión en acciones de compañías asociadas

Las inversiones en acciones de compañías asociadas que se valúan a través del método de participación son:

Compañía asociada	% de participación	Valor contable de la participación		Participación en los resultados	
		2010	2009	2010	2009
Centro San Miguel, S. de R.L. (1) (2) (CSM)	50.00	\$1,747	\$ -	\$3,144	\$260
Centro Regional las Américas, S. de R.L. (1) (2) (CRAS)	50.00	8,476	13,619	39,227	29,062
Centro San Francisco, S. de R.L. (1) (2) Exhibidora Cinematográfica San Francisco, S. de R.L. (3)	50.00	-	-	(11,343)	(14,920)
Fideicomiso – 738 (4)	50.00	-	-	(3,174)	(33)
		<u>80,805</u>	<u>-</u>	<u>675</u>	<u>-</u>
		<u>\$91,028</u>	<u>\$13,619</u>	<u>\$28,529</u>	<u>\$14,369</u>

(1) El objeto principal de estas inversiones es la construcción, comercialización, arrendamiento y administración, de todo tipo de proyectos inmobiliarios incluyendo centros comerciales.

(2) Al 31 de diciembre de 2010 y 2009, se han registrado eliminaciones contra la inversión en compañías asociadas por la venta de terreno, intereses y prestación de servicios administrativos capitalizados por \$66,981 y \$66,223, respectivamente.

(3) El objeto principal de esta inversión es la compra, venta, uso o explotación, de establecimientos comerciales destinados a la operación de salas cinematográficas.

(4) El 29 de enero de 2010, Plaza Cañada Huehuetoca, S. de R. L. subsidiaria de PDCC, celebró un contrato de fideicomiso irrevocable de administración con MRP Huehuetoca, S. de R. L., con una participación del 50%. El objeto de este fideicomiso es de llevar a cabo la planeación, diseño, construcción y operación de un centro comercial. La inversión en este proyecto ascenderá aproximadamente a \$283,000.

11. Inmuebles, maquinaria y equipo

	2010	2009
Edificios	\$68,029	\$68,029
Adaptaciones a oficinas arrendadas	60,231	59,863
Unicentros y minicentros para arrendamiento	30,083	34,656
Maquinaria y equipo	551,383	583,047
Equipo de transporte	22,161	21,585
Mobiliario y equipo de oficina	<u>48,057</u>	<u>49,604</u>
	779,944	816,784
Depreciación y amortización acumulada	<u>(410,718)</u>	<u>(427,255)</u>
	369,226	389,529

Terreno	37,999	32,915
Mejoras y adaptaciones en proceso	<u>7,692</u>	<u>7,957</u>
	<u>414,917</u>	<u>430,401</u>
Equipos adquiridos mediante contratos de arrendamiento financiero:		
Maquinaria y equipo	452,646	449,607
Equipo de transporte	124,104	124,562
Mobiliario y equipo de oficina	32,689	31,908
Depreciación acumulada	<u>(429,281)</u>	<u>(383,037)</u>
	<u>180,158</u>	<u>223,040</u>
	<u>\$595,075</u>	<u>\$653,441</u>

12. Impuestos y gastos acumulados

	2010	2009
Impuestos, excepto IETU e ISR	\$168,717	\$80,795
Gastos acumulados	158,428	207,213
BBVA Bancomer-factoraje sin recurso	326,974	537,791
Intereses por pagar	3,868	2,640
Fondos retenidos en garantía	282,449	214,686
Beneficios directos a empleados	<u>10,909</u>	<u>12,909</u>
	<u>\$951,345</u>	<u>\$1,056,034</u>

13. Deuda a largo plazo

	2010	2009
Préstamo simple con garantía hipotecaria de un terreno inmobiliario con BBVA Bancomer, S.A. por \$561,000, el cual devenga intereses mensuales a la TIIE más 2.75 puntos porcentuales, sin que dicha tasa sea mayor al 8.50%; el principal es pagadero semestralmente y los intereses mensualmente, con vencimiento el 17 de diciembre de 2012 (tasa efectiva de interés del 7.62% y 7.67% al 31 de diciembre de 2010 y 2009, respectivamente). (Ver nota 6 b.)	\$400,000	\$561,000
Préstamo simple sin garantía con BBVA Bancomer, S.A. por \$500,000, el cual devenga intereses mensuales a la TIIE más 0.50 puntos porcentuales, sin que dicha tasa sea mayor al 9.00%; el principal es pagadero trimestralmente y los intereses mensualmente, con vencimiento el 9 de junio de 2013 (tasa efectiva de interés del 5.37% y 5.43% al 31 de diciembre de 2010 y 2009, respectivamente).	250,000	350,000
Préstamo simple sin garantía con BBVA Bancomer, S.A. por \$500,000, el cual devenga intereses mensuales a la TIIE más 1 punto porcentual, sin que dicha tasa sea mayor al 9.00%; el principal e intereses son pagaderos mensualmente y con vencimiento el 26 de mayo de 2016 (tasa efectiva de interés del 5.87% y 5.93% al 31 de diciembre de 2010 y 2009, respectivamente).	270,833	320,834
Préstamo simple sin garantía con Banco Santander Serfin, S.A. por \$500,000, el cual devenga intereses mensuales a la TIIE más 0.97 puntos porcentuales, sin que dicha tasa sea mayor al 9.00%; el principal e intereses son pagaderos semestralmente y con vencimiento el 30 de mayo de 2013 (tasa efectiva de interés del 5.87% y 5.92% al 31 de diciembre de 2010 y 2009, respectivamente).	178,572	250,000
Préstamo simple sin garantía con BBVA Bancomer, S.A. por \$500,000, el cual devenga intereses mensuales a la TIIE más 0.50 puntos porcentuales, sin que dicha tasa sea mayor al 8.00%; el principal es pagadero trimestralmente y los intereses mensualmente, con vencimiento el 14 de junio de 2012 (tasa efectiva de interés del 5.38% y 5.43% al 31 de diciembre de 2010 y 2009, respectivamente).	150,000	250,000
Préstamo simple sin garantía con Banco Santander Serfin, S.A. por \$500,000, el cual devenga intereses trimestrales a la TIIE más 2.25 puntos porcentuales, sin que dicha tasa sea mayor al 7.00%; el principal es pagadero trimestralmente y los intereses mensualmente, con vencimiento el 7 de julio de 2013 (tasa efectiva de interés del 7.11% 31 de diciembre de 2010).	458,333	-
Préstamo simple sin garantía con Banco Nacional de México, S.A. por \$500,000, el cual devenga intereses trimestrales a la TIIE más 2.25 puntos porcentuales, sin que dicha tasa sea mayor al 7.50%; el principal es pagadero trimestralmente y los intereses mensualmente, con vencimiento el 20 de septiembre de 2013 (tasa efectiva de interés del 7.11% 31 de diciembre de 2010).	458,333	-

Préstamo simple sin garantía con Banco Nacional de México, S.A. por \$300,000, el cual devenga intereses mensuales a la TIIE más 0.50 puntos porcentuales, sin que dicha tasa sea mayor al 8.00%; el principal es pagadero trimestralmente y los intereses mensualmente, con vencimiento el 26 de junio de 2012 (tasa efectiva de interés del 5.40% y 5.43% al 31 de diciembre de 2010 y 2009, respectivamente).

90,000 150,000

Crédito puente hipotecario con garantía de un inventario inmobiliario con Banco Santander Serfin, S.A. por \$135,993, el cual devenga intereses mensuales a la TIIE más 4.00 puntos porcentuales, los intereses son pagaderos mensualmente y principal con vencimiento el 2 de febrero de 2013 (tasa efectiva de interés del 8.89% al 31 de diciembre de 2010). (Ver nota 6 b.)

20,288 -

2,276,359 1,881,834

(914,762) (542,429)

Menos-Porción circulante del pasivo a largo plazo

Pasivo a largo plazo

\$1,361,597 \$1,339,405

Los vencimientos de la deuda a largo plazo al 31 de diciembre de 2010, son:

2012	\$844,906
2013	395,858
Años posteriores	<u>120,833</u>
	<u>\$1,361,597</u>

Los contratos de los préstamos de instituciones financieras contienen cláusulas restrictivas, las cuales obligan a la Compañía, entre otras cosas, a mantener ciertas razones financieras y a cumplir con otras obligaciones de hacer y no hacer, durante la vigencia de los mismos. Al 31 de diciembre de 2010, la Compañía ha cumplido dichas restricciones y obligaciones.

Durante 2010 y 2009, la Compañía utilizó líneas de crédito disponiendo de un importe de \$2,221,594 y \$3,334,924, de las cuales se liquidaron \$2,110,992 y \$3,466,429, en cada año, respectivamente.

Adicionalmente, al 31 de diciembre de 2010 la Compañía cuenta con líneas de crédito vigentes con diversas instituciones financieras por un total de \$2,238,059.

14. Obligaciones por contratos de arrendamiento financiero

a. Obligaciones por contratos de arrendamiento financiero de equipo con una tasa anual de interés promedio ponderada del 7.40% al 31 de diciembre de 2010.

b. Al 31 de diciembre de 2010 y 2009, los compromisos mínimos de pago por arrendamientos capitalizables son:

	2010	2009
Acreeedores por contratos de arrendamiento	\$49,582	\$78,505
Porción circulante de las obligaciones	<u>(31,089)</u>	<u>(54,155)</u>
Porción a largo plazo de arrendamiento capitalizable	<u>\$18,493</u>	<u>\$24,350</u>

El pasivo por contratos de arrendamiento capitalizable vence como sigue:

Año que terminará el 31 de diciembre de	
2011	\$12,587
2012	<u>5,906</u>
	<u>\$18,493</u>

15. Beneficios a los empleados

El costo neto del periodo por las obligaciones derivadas del plan de pensiones, primas de antigüedad e indemnizaciones por terminación de la relación laboral, ascendió a \$11,318 y \$18,846 en 2010 y 2009, respectivamente. El pasivo por estos conceptos al 31 de diciembre de 2010 y 2009 fue de \$34,560 y \$23,771, respectivamente. Otras revelaciones que requieren las disposiciones contables se consideran poco importantes.

16. Capital contable

a. El capital social está representando por 1,312,847,496 acciones ordinarias nominativas, sin expresión de valor nominal, serie única, de suscripción libre, íntegramente suscritas y pagadas.

b. En Asamblea General Ordinaria anual de accionistas celebrada el 22 de abril de 2010, se decretó y autorizó el pago de un dividendo por \$108,335, equivalente a \$0.083 por acción.

c. En Asamblea General Ordinaria de accionistas celebrada el 1 de octubre de 2009, se resolvió sobre la creación e implementación de un plan de asignación de acciones para ejecutivos y empleados. Al 31 de diciembre de 2010, no se ha ejercido dicho plan.

d. Durante el ejercicio de 2010 y 2009, la Compañía efectuó operaciones de compra y venta de acciones propias y por las cuales incurrió en una prima de (adquisición) y suscripción de \$(9,196) y \$1,775, respectivamente.

Al 31 de diciembre de 2010, la Compañía tenía 10,974,100 acciones recompradas, las cuales estaban pendientes de colocarse a esa fecha. El valor de mercado de las acciones de la Compañía al 31 de diciembre de 2010 fue de \$7.64 por acción.

e. Las utilidades retenidas incluyen la reserva legal. De acuerdo con la Ley General de Sociedades Mercantiles, de las utilidades netas del ejercicio debe separarse un 5% como mínimo para formar la reserva legal, hasta que su importe ascienda al 20% del capital social. La reserva legal puede capitalizarse, pero no debe repartirse a menos que se disuelva la sociedad, y debe ser reconstituida cuando disminuya por cualquier motivo. Al 31 de diciembre de 2010 y 2009, su importe asciende a \$212,937.

f. La distribución del capital contable, excepto por los importes actualizados del capital social aportado y de las utilidades retenidas fiscales, causará el ISR sobre dividendos a cargo de la Compañía a la tasa vigente al momento de la distribución. El impuesto que se pague por dicha distribución, se podrá acreditar contra el ISR del ejercicio. El capital de aportación y la utilidad fiscal consolidada, son como sigue:

	2010	2009
Cuenta de capital de aportación	\$1,628,150	\$1,559,531
Cuenta de utilidad fiscal neta	<u>3,498,947</u>	<u>2,872,924</u>
Total	<u>\$5,127,097</u>	<u>\$4,432,455</u>

17. Saldos y operaciones en moneda extranjera

a. La posición monetaria en moneda extranjera al 31 de diciembre es:

	2010	2009
Miles de dólares estadounidenses:		
Activos monetarios	4,141	4,647
Pasivos monetarios	<u>(209)</u>	<u>(43)</u>
Posición activa, neta	<u>3,932</u>	<u>4,604</u>
Equivalente en pesos	<u>\$48,560</u>	<u>\$60,174</u>

Las operaciones en moneda extranjera fueron como sigue:

	2010	2009
	(En miles de dólares estadounidenses)	
Adquisición de equipo	<u>668</u>	<u>90</u>
Renta de inmuebles	<u>2,000</u>	<u>2,295</u>

b. Los tipos de cambio vigentes a la fecha de los estados financieros y a la fecha de su emisión fueron como sigue:

	Al 31 de diciembre de		8 de abril de
	2010	2009	2011
Dólar estadounidense	\$12.35	\$13.07	\$11.79

18. Transacciones con partes relacionadas

a. La Compañía efectuó transacciones con sus compañías asociadas durante el curso normal de sus operaciones, como sigue:

	2010	2009
Administración de desarrollos comerciales	<u>\$6,362</u>	<u>\$3,776</u>
Servicios administrativos	<u>\$6,613</u>	<u>\$6,754</u>
Comisiones	<u>\$66</u>	<u>\$1,326</u>

b. La Compañía efectuó transacciones con otras partes relacionadas durante el curso normal de sus operaciones, como sigue:

	2010	2009
Ingresos:		
Personal gerencial clave o directivos relevantes:		
Venta de viviendas	<u>\$13,783</u>	<u>\$17,165</u>
Costos:		
Personal gerencial clave o directivos relevantes:		
Beneficios directos	<u>\$116,537</u>	<u>\$102,823</u>
Miembros del consejo administración:		

Honorarios por funciones propias de su actividad	<u>\$2,391</u>	<u>\$2,478</u>
Emolumentos	<u>\$2,102</u>	<u>\$1,780</u>
Arrendamiento de inmuebles	<u>\$358</u>	<u>\$339</u>
Arrendamiento de infraestructura telefónica	<u>\$221</u>	<u>\$268</u>
Publicidad	<u>\$626</u>	<u>\$621</u>

19. Impuestos a la utilidad

La Compañía está sujeta al ISR y determina sus resultados fiscales de manera individual, es decir, tanto la controladora como sus subsidiarias no consolidan para efectos fiscales. También la Compañía está sujeta al IETU.

ISR-La tasa es de 30% para los años de 2010 a 2012 y 28% para 2009, y será 29% para 2013 y 28% para 2014.

IETU-Tanto los ingresos como las deducciones y ciertos créditos fiscales se determinan con base en flujos de efectivo de cada ejercicio. A partir de 2010 la tasa es 17.5% y para 2009 fue 17.0%. Asimismo, al entrar en vigor esta ley se abrogó la Ley del IMPAC permitiendo, bajo ciertas circunstancias, la recuperación de este impuesto pagado en los diez ejercicios inmediatos anteriores a aquél en que por primera vez se pague ISR, en los términos de las disposiciones fiscales.

El impuesto a la utilidad causado es el que resulta mayor entre el ISR y el IETU.

Para efectos fiscales del ISR, a partir de 2005 se deduce el costo de ventas en lugar de las adquisiciones de inventarios y en dicho año se permitió optar por acumular el saldo del inventario al 31 de diciembre de 2004 en un periodo de 11 a 12 años, determinados con base en las reglas fiscales de acuerdo con su rotación. El saldo del inventario antes mencionado neto al 31 de diciembre de 2010 y 2009 asciende a \$2,185,893 y \$2,704,057, respectivamente. También se disminuye en su totalidad la PTU que se paga.

Con base en los resultados de ejercicios anteriores y del año actual, de acuerdo a lo que se señala en la INIF 8, Efectos del Impuesto Empresarial a Tasa Unica, la Compañía identificó que esencialmente pagará ISR, por lo tanto, reconoce únicamente ISR diferido.

a. Los impuestos a la utilidad se integran como sigue:

	2010	2009
ISR:		
Causado	\$324,124	\$311,629
Diferido	12,745	(132,381)
Efecto de impuestos por modificación de tasa	-	131,264
Variación en la estimación para activo por impuesto diferido no recuperable	<u>28,137</u>	<u>15,107</u>
	<u>\$365,006</u>	<u>\$325,619</u>

La tasa efectiva del ISR de 2010 y 2009 difiere de la tasa legal, debido principalmente a ciertas diferencias permanentes como gastos no deducibles, efectos de la inflación y el incremento en la tasa de ISR.

b. Los principales conceptos que originan el saldo del pasivo por impuesto sobre la renta diferido, son:

	2010	2009
Impuesto Sobre la Renta diferido activo (pasivo):		
Inventarios y terrenos para futuras construcciones	\$(1,954,311)	\$(1,924,627)
Inmuebles, maquinaria y equipo	(80,558)	(92,800)
Anticipos de clientes	21,103	35,093
Estimación para cuentas de cobro dudoso	3,203	3,738
Otros, neto	<u>3,106</u>	<u>9,462</u>
ISR diferido de diferencias temporales	(2,007,457)	(1,969,134)
Efecto de pérdidas fiscales por amortizar	68,982	38,993
Impuesto al activo pagado por recuperar	<u>18,990</u>	<u>21,015</u>
	<u>87,972</u>	<u>60,008</u>
Estimación para valuación del activo por		
Impuesto Sobre la Renta diferido (1)	<u>(89,972)</u>	<u>(59,835)</u>
Pasivo a largo plazo neto	<u>\$(2,007,457)</u>	<u>\$(1,968,961)</u>

(1) La estimación para valuación corresponde al impuesto sobre la renta diferido activo de ARA y PDCC generado en forma individual, cuyo beneficio no se registró debido a la incertidumbre de su recuperación.

c. Los beneficios de las pérdidas fiscales pendientes de amortizar y el IMPAC por recuperar por los que ya se ha reconocido parcialmente el activo por ISR diferido y un pago anticipado por ISR, respectivamente, pueden recuperarse cumpliendo con ciertos requisitos. Los años de vencimiento y sus montos actualizados al 31 de diciembre de 2010 son:

Año de vencimiento	Pérdidas amortizables	IMPAC Recuperable
2011	\$-	\$1,481
2012	-	8,092
2013	-	1,293
2014	27,329	828
2015	16,591	2,332
2016	29,025	2,391
2017	12,775	2,573
2018	16,167	-
2019	33,908	-
2020	<u>94,146</u>	-
	<u>\$229,941</u>	<u>\$18,990</u>

20. Información por actividades de negocio

La Compañía opera como promotor, constructor y arrendador, como se explica en la Nota 1. Cierta información respecto a ingresos y costos relativos a tal actividad, es la siguiente:

	2010	2009
Ingresos:		
Como promotor	\$6,658,827	\$6,814,556
Como constructor (Nota 21. g.)	472,007	216,701
Como prestador de servicios	51,769	36,471
Venta de terrenos	176,093	33,941
Arrendamiento de centros y locales comerciales (1)	<u>12,305</u>	<u>12,018</u>
	<u>\$7,371,001</u>	<u>\$7,113,687</u>
Costos:		
Como promotor	\$5,015,307	\$5,120,380
Como constructor (Nota 21. g.)	357,780	165,403
Como prestador de servicios	37,697	27,174
Venta de terrenos	133,071	24,718
Arrendamiento de centros y locales comerciales	<u>10,770</u>	<u>9,558</u>
	<u>\$5,554,625</u>	<u>\$5,347,233</u>

(1) El importe de la rentas proviene de arrendamientos de unicentros y minicentros comerciales, las cuales se establecieron al inicio del contrato y se incrementan conforme a la inflación del año, renovables en forma anual. Al 31 de diciembre de 2010 y 2009, se tienen contratados arrendamientos con vencimientos anuales por un monto aproximado de \$7,525 y \$7,312, respectivamente.

Los ingresos y costos como promotor se integran de acuerdo al tipo de hipoteca, como sigue:

	2010	2009
Ingresos:		
INFONAVIT (Incluye esquema de cofinanciamiento)	\$3,699,157	\$3,511,790
SHF, FOVISSSTE y banca comercial	<u>2,959,670</u>	<u>3,302,766</u>
	<u>\$6,658,827</u>	<u>\$6,814,556</u>
Costos:		
INFONAVIT (Incluye esquema de cofinanciamiento)	\$2,807,470	\$2,668,847
SHF, FOVISSSTE y banca comercial	<u>2,207,837</u>	<u>2,451,533</u>
	<u>\$5,015,307</u>	<u>\$5,120,380</u>

No existen transacciones importantes realizadas entre los segmentos de negocio.

Los ingresos como promotor, contratista y por arrendamiento de centros y locales comerciales de la Compañía son realizados en su totalidad en México.

21. Compromisos

a. Fideicomiso de Garantía y Administración-En octubre de 2003, la Compañía llevó a cabo un contrato de Fideicomiso de Garantía y Administración para el desarrollo y comercialización de un conjunto habitacional de 2,308 casas habitación destinado a los trabajadores del Gobierno del Estado de Michoacán y de locales comerciales en Capula, Morelia. El desarrollo se divide en el proyecto ARA, el proyecto SARE, un Area Comercial Básica, un Area Comercial y Tierra Breña. Las principales características del Fideicomiso son:

Participantes-Los participantes son: Instituto de Vivienda del Estado de Michoacán de Ocampo (Fideicomitente y Fideicomisaria A) IVEMO; Consorcio de Ingeniería Integral, S.A. de C.V. (Fideicomitente y Fideicomisaria B) CIISA; FISARE, S.A. de C.V. (Fideicomitente y Fideicomisaria C) FISARE y Banco Azteca, S.A. (Fiduciaria) Banco Azteca.

Aportaciones-Las aportaciones al fideicomiso de cada uno de los participantes son como sigue: IVEMO aporta el terreno en Capula, Morelia (el "inmueble") y la concesión de los derechos de agua, CIISA y SARE aportan cada uno el 50% de la urbanización, edificación y obras internas en los proyectos ARA y SARE, respectivamente.

Contraprestación-Por la venta o transmisión de las unidades habitacionales en los proyectos ARA y SARE, IVEMO recibe el 8% del precio de venta de cada vivienda, y CIISA y SARE reciben cada uno el 92%, respectivamente.

El área comercial, Tierra Breña y área comercial básica serán revertidas a IVEMO.

Vigencia-El fideicomiso tendrá la duración necesaria para el cumplimiento de sus finalidades. IVEMO se reserva la facultad para revertir parte o la totalidad del inmueble siempre y cuando éste no haya sido comprometido con terceros adquirentes y restituir los gastos en inversiones que CIISA y SARE hubieren realizado en las obras de urbanización. Al 31 de diciembre de 2010 se han registrado 1,846 viviendas escrituradas por un importe de \$278 por vivienda.

b. La Compañía arrienda oficinas donde realiza sus actividades administrativas y de venta. Los gastos por renta ascendieron a \$46,290 en 2010 y \$47,838 en 2009, los contratos de arrendamiento son renovables en forma anual. En 2010 la Compañía tiene un contrato de arrendamiento en dólares estadounidenses por 5 años cuya renta será de 2,000,000 dólares estadounidenses por año.

c. CIISA celebró un contrato de fideicomiso traslativo de dominio y de administración el 18 de agosto de 2004 con una tienda departamental y Banco J. P. Morgan, S.A. Institución de Banca Múltiple, J. P. Morgan Grupo Financiero, División Fiduciario, mediante el cual se transmite una parte del terreno las Américas a la tienda departamental, en el que se desarrolló el Centro Comercial las Américas.

Las obligaciones para CIISA o su afiliada Centro Regional las Américas, S. de R. L. son entre otras, a) la obligación llevar a cabo a su cargo y por su cuenta la construcción y mejoras del Centro Comercial (excepto la tienda departamental), su estacionamiento incluyendo el de la tienda departamental, de conformidad con el proyecto ejecutivo respectivo; b) y operar el Centro Comercial (excepto por el Almacén de la tienda departamental).

d. PDCC celebró un contrato denominado Framework Agreement en el que se establecen los lineamientos a seguir para llevar a cabo una coinversión en futuros proyectos de construcción y operación de centros comerciales.

e. Convenio para firma de fideicomiso. En julio de 2006, la Compañía celebró un convenio de acuerdo de voluntades con Fomento Metropolitano de Monterrey (Fomerrey), quien cuenta con el consentimiento para la substanciación y trámite de la expropiación de un terreno (el inmueble), para lo cual celebró un convenio de ocupación previa con los integrantes del Comisariado Ejidal del Núcleo Agrario San Miguel de los Garza, ubicado en el municipio de Escobedo, Nuevo León.

A la firma del convenio, la Compañía entregó a Fomerrey la cantidad de \$5,000 y se obliga a entregar a Fomerrey la cantidad de \$25,749, una vez que se cumplan lo siguiente:

a) Se haya promulgado el decreto expropiatorio que convierta a Fomerrey en legítimo propietario del inmueble.

b) Sea posible legal y físicamente desarrollar vivienda de interés social en el inmueble, que se obtenga un uso de suelo habitacional con una densidad mínima de 50 viviendas por hectárea.

c) Se obtengan las factibilidades de agua, drenaje sanitario y energía eléctrica.

d) El Comité Técnico de Fomerrey haya autorizado la celebración del contrato de fideicomiso.

Una vez que se suscriba el contrato de fideicomiso, se cubrirá a Fomerrey, como contraprestación única por la aportación de la tierra al patrimonio del futuro fideicomiso el equivalente al 2% del valor total por la enajenación individual de las viviendas que se edifiquen en el inmueble.

En el año de 2009, se dieron las condiciones establecidas en el convenio para que la Compañía liquidara el monto acordado en el mismo, sin embargo, Fomerrey rescindió el convenio. A la fecha de emisión de estos estados financieros, la Compañía presentó una demanda para exigir el cumplimiento del convenio.

f. La Compañía tiene litigios derivados del curso normal de sus operaciones los cuales en la opinión de la Compañía y sus asesores legales no afectarán en forma importante la situación financiera y el resultado de las operaciones, por lo tanto, no ha creado una provisión para cubrir dichas contingencias.

g. En 2008, la Compañía celebró con Banco Monex, S.A, Institución de Banca Múltiple, Monex Grupo Financiero División Fiduciaria (Monex), contratos de obra a precio alzado o unitarios a efecto de que la Compañía lleve a cabo la ejecución de todos los trabajos de construcción de los proyectos denominados Los Arcos, Rancho San Pedro y Hacienda Paraíso, asimismo celebró contratos de administración y comercialización de los desarrollos mencionados. Estos proyectos iniciaron operaciones en 2009 y se estima que concluyan durante 2012.

h. CIISA celebró un acuerdo marco el 10 de agosto de 2010 con Crystal Lagoons Corporation, LLC, sociedad legalmente constituida en el estado de Delaware, Estados Unidos de América, mediante el cual se lleva a cabo un acuerdo de licencia y uso de tecnología para el desarrollo y construcción de lagunas. Consecuentemente, CIISA tiene la imperiosa necesidad de contar con el apoyo tecnológico de una empresa altamente especializada en el ramo.

Participantes-Crystal Lagoons Corporation, LLC. (CL) y Consorcio de Ingeniería Integral, S.A. de C.V. (CIISA)

Compromiso-CL otorga a CIISA, un derecho exclusivo para suscripción contratos de licencias sobre la tecnología para su uso en los proyectos dentro de zonas geográficas determinadas por CIISA, dicho acuerdo tiene por objeto determinar los términos, condiciones y requisitos que CIISA deberá cumplir para mantener los derechos exclusivos sobre las zonas geográficas, con la finalidad de suscribir futuros contratos de licencia con CL para el uso de la tecnología.

Asimismo, CL no podrá licenciar la tecnología a ningún tercero durante el plazo de exclusividad en las zonas geográficas, sin previa autorización de CIISA.

Por cada proyecto adicional se llevará a cabo la suscripción de un contrato de licencia de uso de tecnología.

Vigencia-El acuerdo tendrá una vigencia de 24 meses a partir de la fecha de la firma. La terminación del acuerdo no afectará la vigencia de los contratos de licencia suscritos en virtud del acuerdo, asimismo, la exclusividad otorgada por el periodo indicado en el plazo de exclusividad para cada zona geográfica en particular. Una vez terminado el plazo de exclusividad y habiéndose suscrito el respectivo contrato de licencia de tecnología para el desarrollo de un proyecto de acuerdo con el "Business Plan", CIISA mantendrá derechos exclusivos únicamente sobre la zona de exclusión correspondiente al proyecto el cual es por un periodo de 4 años contados desde el fin del plazo de exclusividad.

22. Nuevos pronunciamientos contables

Con el objetivo de converger la normatividad mexicana con la normatividad internacional, durante 2010 el Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera promulgó las siguientes NIF, y mejoras a las NIF, aplicables a entidades con propósitos lucrativos y que entran en vigor, como sigue:

B-5, Información financiera por segmentos

B-9, Información financiera a fechas intermedias

C-4, Inventarios

C-5, Pagos anticipados y otros activos

Mejoras a las Normas de Información Financiera 2011

Algunos de los principales cambios que establecen estas normas, son:

NIF B-5, Información financiera por segmentos.- Establece el enfoque gerencial para revelar la información financiera por segmentos a diferencia del Boletín B-5 que, aunque manejaba un enfoque gerencial, requería que la información a revelar se clasificara por segmentos económicos, áreas geográficas o por grupos homogéneos de clientes; no requiere que las áreas del negocio estén sujetas a riesgos distintos entre sí para separarlas; permite catalogar como segmento a las áreas en etapa preoperativa; requiere revelar por separado los ingresos por intereses, gastos por intereses y pasivos; y revelar información de la entidad en su conjunto sobre productos, servicios, áreas geográficas y principales clientes y proveedores. Al igual que el Boletín anterior, esta norma sólo es obligatoria para empresas públicas o que estén en proceso de convertirse en públicas.

NIF B-9, Información financiera a fechas intermedias.- A diferencia del Boletín B-9, requiere la presentación en forma condensada del estado de variaciones en el capital contable y del estado de flujos de efectivo como parte de la información financiera a fechas intermedias y, para efectos comparativos, requiere que la información presentada al cierre de un periodo intermedio se presente con la información al cierre de un periodo intermedio equivalente al del año inmediato anterior y, en el caso del balance general, requiere presentar el del cierre anual inmediato anterior.

NIF C-4, Inventarios.- Elimina el costeo directo como un sistema de valuación y el método de valuación de últimas entradas primeras salidas; establece que la modificación relativa al costo de adquisición de inventarios sobre la base del costo o valor de mercado, el que sea menor, sólo debe hacerse sobre la base del valor neto de realización; establece normas de valuación para inventarios de prestadores de servicios; aclara que, en los casos de adquisiciones de inventarios mediante pagos a plazos, la diferencia entre el precio de compra bajo condiciones normales de crédito y el importe pagado debe reconocerse como costo financiero durante el periodo de financiamiento; permite que, en ciertas circunstancias, las estimaciones por pérdidas por deterioro de inventarios que se hayan reconocido en un periodo anterior, se disminuyan o cancelen contra los resultados del periodo en que tengan modificaciones; requiere revelar el importe de inventarios reconocido en

resultados durante el periodo, cuando en el costo de ventas se incluyen otros elementos o cuando una parte del costo de ventas se incluye como parte de las operaciones discontinuadas o cuando el estado de resultados se presenta clasificado conforme a la naturaleza de los rubros que lo integran y no se presenta un rubro de costos de ventas sino que los elementos que integran a éste se presentan en diferentes rubros; requiere revelar el importe de cualquier pérdida por deterioro de inventarios reconocido como costo en el periodo; requiere que un cambio de método de asignación de costo se trate como un cambio contable y reconocer como inventarios los anticipos a proveedores a partir del momento en que los riesgos y beneficios del bien se transfieren a la Compañía.

NIF C-5, Pagos anticipados.- Establece como una característica básica de los pagos anticipados el que éstos no le transfieren aún a la Compañía los riesgos y beneficios inherentes a los bienes y servicios que está por adquirir o recibir; por lo tanto, los anticipos para la compra de inventarios o inmuebles, maquinaria y equipo, entre otros, deben presentarse en el rubro de pagos anticipados y no en los rubros de inventarios o inmuebles, maquinaria y equipo, respectivamente; requiere que los pagos anticipados se reconozcan como pérdida por deterioro cuando pierdan su capacidad para generar beneficios económicos futuros y requiere que los pagos anticipados relacionados con la adquisición de bienes se presenten, en el balance general, en atención a la clasificación de la partida de destino, en el circulante o en el no circulante.

Mejoras a las NIF 2011, las principales mejoras que generan cambios contables que deben reconocerse en ejercicios que inicien a partir 1 de enero de 2011, son:

NIF B-2, Estado de flujos de efectivo.- Se elimina la obligación de presentar el rubro de efectivo excedente para aplicar en actividades de financiamiento o, efectivo a obtener de actividades de financiamiento, dejando dicha presentación a nivel de recomendación.

Boletín C-3, Cuentas por cobrar.- Se incluyen normas para el reconocimiento de ingresos por intereses de las cuentas por cobrar y aclara que no es permitido reconocer ingresos por intereses devengados derivados de cuentas por cobrar consideradas como de difícil recuperación.

NIF C-13, Partes relacionadas.- Precisa la definición de familiar cercano como una parte relacionada para considerar a todas las personas que califican como partes relacionadas o bien, para no incluir a aquéllas que en realidad, a pesar del parentesco, no lo son.

Boletín D-5, Arrendamientos.- Se elimina la obligación de determinar la tasa de interés incremental cuando la tasa implícita es demasiado baja, consecuentemente, se establece que la tasa de descuento que debe utilizar el arrendador para determinar el valor presente debe ser la tasa de interés implícita en el contrato de arrendamiento; se elimina la obligación de utilizar la tasa de interés más baja entre la tasa de interés incremental y la tasa de interés implícita en el contrato de arrendamiento para la determinación del valor presente de los pagos mínimos del arrendamiento capitalizable por parte del arrendatario y se requiere que se utilice la tasa de interés implícita en el contrato siempre que sea práctico determinarla, también se establece que de lo contrario, debe utilizarse la tasa de interés incremental; se requiere que tanto el arrendador como el arrendatario revelen información más completa sobre sus operaciones de arrendamiento; se requiere que el resultado en la venta y arrendamiento capitalizable en vía de regreso, se difiera y amortice en el plazo del contrato y no en proporción a la depreciación del activo arrendado; se establece que la utilidad o pérdida en la venta y arrendamiento operativo en vía de regreso se reconozca en resultados en el momento de la venta, siempre y cuando la operación se establezca a valor razonable, aclarando que en caso de que el precio de venta sea inferior, el resultado debe reconocerse inmediatamente en resultados, excepto si la pérdida se compensa con pagos futuros que estén por debajo del precio del mercado, en cuyo caso debe diferirse y amortizarse en el plazo del contrato y, si el precio de venta es superior, dicho exceso debe diferirse y amortizarse en el plazo del contrato.

A la fecha de emisión de estos estados financieros, la Compañía está en proceso de determinar los efectos de estas nuevas normas en su información financiera.

23. Normas de Información Financiera Internacionales

En enero de 2009 la Comisión Nacional Bancaria y de Valores (CNBV) publicó las modificaciones a la Circular Unica de Emisoras para incorporar la obligatoriedad de presentar estados financieros preparados con base en las Normas Internacionales de Información Financiera a partir de 2012, permitiendo su aplicación anticipada. La Compañía ha tomado la decisión de apegarse a la fecha estipulada por la CNBV por lo que la fecha prevista para la adopción sería el primer trimestre de 2012. Al 31 de diciembre de 2010, la Compañía se encuentra en proceso de evaluación de los principales impactos financieros.

24. Autorización de la emisión de los estados financieros

Los estados financieros consolidados fueron autorizados para su emisión el 8 de abril de 2011 por el C.P. J. Sacramento Soto Solís, Director de Administración y Finanzas de la Compañía y están sujetos a la aprobación de la asamblea ordinaria de accionistas de la Compañía, quien puede decidir su modificación de acuerdo con lo dispuesto en la Ley General de Sociedades Mercantiles.

(R.- 324179)