

AVISOS JUDICIALES Y GENERALES

Poder Judicial

Estado de México

Juzgado Segundo Civil de Tlalnepantla, Méx.

Segunda Secretaría

EDICTO

Se convoca a los acreedores.

En los autos del expediente número 416/95 relativo al juicio suspensión de pagos, promovido por Raúl Avilés Gutiérrez, el Juez Segundo Civil de Primera Instancia del Distrito Judicial de Tlalnepantla, Estado de México.

Con fundamento en lo dispuesto en los artículos 61, 62 fracción II, 73 fracción I y 137 fracción IV del Código de Procedimientos Civiles para el Distrito Federal aplicado supletoriamente a la ley adjetiva de la materia, con fundamento en lo dispuesto por los 15 fracción V, 26 fracción IV, 74 y 76 de la Ley de Quiebras y Suspensión de Pagos, dictó en auto de fecha once de enero del dos mil dos, convocando a los acreedores listados por la suspensión, a la junta de reconocimiento, rectificación y graduación de créditos que se efectuará a las once horas del día cuatro de febrero del dos mil dos, bajo el siguiente orden del día:

- 1.- Lista de asistencia
- 2.- Lectura de lista provisional.
- 3.- Apertura y debate contradictorio sobre cada uno de los créditos.
- 4.- Desahogo de las pruebas ofrecidas y pendientes a desahogar por las partes, y
- 5.- Asuntos generales.

Para su publicación por tres veces consecutivamente en el **Diario Oficial de la Federación**, y el periódico El Ocho Columnas. Expidiéndose en la ciudad de Tlalnepantla, México, a los dieciséis días del mes de enero del año dos mil dos.- Doy fe.

Segundo Secretario de Acuerdos

Lic. Víctor Manuel Nava Garay

Rúbrica.

(R.- 154736)

INMOBILIARIA PLANETA TIERRA, S.A. DE C.V.
EN LIQUIDACION
BALANCE GENERAL AL 31 DE AGOSTO DE 2001

Activo

Anticipo de impuestos	9,386.98
Bancos	1,102,691.77
IVA acreditable	<u>6,837.68</u>
Total activo	<u>1,118,916.41</u>

Pasivo

Total pasivo	
Capital contable	
Capital social	55,592.00
Resultados acumulados	30,333.90
Resultados del ejercicio	<u>1,093,658.31</u>
Total pasivo y capital	<u>1,118,916.41</u>
Liquidador	

David Dueñas Monjaraz

Rúbrica.

INMOBILIARIA PLANETA TIERRA, S.A. DE C.V.
EN LIQUIDACION
ESTADO DE RESULTADOS AL 31 DE AGOSTO DE 2001

Ingresos por ventas	1,224,006.00
Costo de ventas	<u>30,471.86</u>
Utilidad bruta	1,193,534.34
Gastos de operación	<u>154,948.93</u>
Utilidad de operación	1,038,585.41
Productos financieros	<u>55,072.90</u>

Utilidad contable
Liquidador
David Dueñas Monjaraz
Rúbrica.

1,093,658.31

(R.- 155545)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Tercero de Distrito en el Estado de Nuevo León

EDICTO

C.C. Jesús Juan Arturo Ponce de la Garza y Myrna Elisa D'Coss Gutiérrez de Ponce

En cumplimiento a lo ordenado en auto de fecha veintisiete de diciembre del año dos mil uno, dictado en el juicio de amparo número 1270/2001-V-C, promovido por Graciela Gómez de Cavazos, contra actos del Juez Quinto de lo Civil del Primer Distrito Judicial en el Estado y otras autoridades, se le manda a emplazar para que se presente a este Juzgado dentro de treinta días siguientes a la última publicación de este edicto, el que deberá publicarse por tres veces de siete, en siete días, tanto en el **Diario Oficial de la Federación** como en los periódicos de mayor publicación nacional; haciéndoles saber que quedan a su disposición en la Secretaría del Juzgado, copia de la demanda de garantías, del auto que de fecha diecinueve de septiembre del año en curso, mediante el cual se admite la misma; del diez y treinta y uno de octubre, del quince y veintitrés de noviembre todos del año en curso, mediante los cuales se difirió la audiencia constitucional respectivamente, asimismo que se encuentran señaladas las nueve horas con diez minutos del día veinticinco de enero del año dos mil dos para que tenga verificativo el desahogo de la audiencia constitucional; en la inteligencia de que en el caso de no comparecer ante este tribunal y no precisar domicilio en esta ciudad para oír y recibir notificaciones, las subsecuentes se le harán por lista en los estrados de este Juzgado de Distrito.

Atentamente

Monterrey, N.L., a 2 de enero de 2002.

El C. Secretario del Juzgado Tercero de Distrito en el Estado

Lic. Luis Alfonso Almeida Cota

Rúbrica.

(R.- 155627)

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

EDICTO

En el Cuaderno de Amparo Directo formado en los autos del toca citado al rubro, esta Sala dictó el siguiente Acuerdo:

"México, Distrito Federal, a ocho de febrero del año dos mil uno.

En los términos del escrito de cuenta, se tiene al apoderado de la parte quejosa Bancomer, S.A., desahogando la vista que se le ordenó en auto de fecha treinta y uno de enero del año en curso. Ahora bien, toda vez que dicha parte manifiesta que el domicilio de los terceros perjudicados Angel René Estevez Vázquez y Laura Bretón Garduño de Estevez es el mismo en el cual se constituyó el C. Actuario adscrito al H. Juzgado Primero de lo Civil de primera instancia de Nezahualcóyotl, Estado de México, sin que dicho fedatario haya podido realizar los emplazamientos a los precitados terceros perjudicados en dicho domicilio, conforme a la razón actuarial asentada con fecha diecinueve de enero del presente año, no ha lugar a acordar de conformidad con lo solicitado por el apoderado de la quejosa; en tal virtud, se hace efectivo el apercibimiento decretado en el auto citado en líneas precedentes y procédase a emplazar a los precitados terceros perjudicados por medio de Edictos que se publiquen en el Diario Oficial así como en el Periódico "La Prensa"; lo anterior, con fundamento en el artículo 315 del Código Federal de Procedimientos Civiles. En la inteligencia, que deberá quedar a disposición de cada uno de dichos terceros perjudicados, una copia simple de la demanda de garantías respectiva en la secretaría de acuerdos de esta Sala. Por tanto, prevéngase a la quejosa para que en el término de tres días proceda a recoger los ejemplares necesarios para la publicación mencionada en líneas precedentes; así como para que acredite en la misma temporalidad haber gestionado su publicación, apercibido que en caso de no hacerlo, se le impondrá una multa de \$ 1,000.00 (UN MIL PESOS 00/100 M.N.) con fundamento en el artículo 59 fracción I del Código Federal de Procedimientos Civiles. Notifíquese PERSONALMENTE. Lo acordó la Segunda Sala y firma el C. Magistrado Semanero. Doy Fe".

Lo anterior se hace de su conocimiento a fin de que se presenten dentro del término de treinta días contados a partir del día siguiente al de la última publicación; ante el H. Tribunal Colegiado en Materia Civil del Primer Circuito en turno, como terceros perjudicados en el Juicio de Amparo promovido por Bancomer, S.A., contra actos de esta Sala en el procedimiento referido al inicio de este edicto.

Atentamente

Sufragio Efectivo. No Reelección

México, D.F., a 28 de marzo del año 2001.

La C. Secretaria Auxiliar de Acuerdos Encargada de la Mesa de Amparos de la H. Segunda Sala

Lic. María de Lourdes Pérez García

Rúbrica.

(R.- 155693)

**FRACCIONADORA Y HOTELERA DEL PACIFICO, S.A. DE C.V.
AVISO DE REDUCCION DE CAPITAL SOCIAL**

En asamblea general ordinaria y extraordinaria de accionistas de fecha 29 de diciembre de 2001, se resolvió reducir su capital social en su parte variable, mediante reembolso a los accionistas, en la cantidad de \$6'549,521.00 (seis millones quinientos cuarenta y nueve mil quinientos veintidós pesos 00/100 M.N.), quedando el capital social total en la cantidad de \$1,971'925,218 (un mil novecientos setenta y un millones novecientos veinticinco mil doscientos dieciocho pesos 00/100 M.N.)

Conforme al artículo 9o. de la Ley General de Sociedades Mercantiles, este aviso deberá publicarse por 3 veces en el **Diario Oficial de la Federación**, con intervalos de 10 días.

México, D.F., a 30 de diciembre de 2001.

Delegada Especial

Lic. Norma del Carmen Mejía Sánchez

Rúbrica.

(R.- 155776)

ORGANIZACIÓN EMPRESARIAL DE TECNOLOGÍA, S.A. DE C.V.

BALANCE FINAL DE LIQUIDACION

ESTADO DE POSICION FINANCIERA AL 30 DE NOVIEMBRE DE 2001

Activo

Inversiones en valores	41,173.00
Deudores diversos	
Equipo de cómputo	
Deprec. Acum. Eq. de cómputo	
Suma el activo	41,173.00
Capital contable	
Capital contable	65,404.00
Resultado de Ejerc. anteriores	-11,593.87
Resultado del ejercicio	-12,637.13
Suma el capital	41,173.00

En términos del artículo 247 de la Ley General de Sociedades Mercantiles, este balance se publica por 3 veces de 10 en 10 días y quedara a disposición de los señores accionistas por un plazo de 15 días a partir de la última publicación.

México, D.F., a 30 de noviembre de 2001.

Liquidador de la Sociedad

C. P. Jesús Vizuet Solís

Rúbrica.

(R.- 155779)

Estados Unidos Mexicanos

Poder Judicial de la Federación

Juzgado Duodécimo de Distrito en Materia Civil en el Distrito Federal

EDICTO

México, Distrito Federal a diecisiete de diciembre de dos mil uno.

Vistos, para resolver interlocutoriamente los autos del juicio de concurso mercantil expediente 147/2001-V promovido por Servicios Corporativos Bufete Industrial, S.A. de C.V.; Bufete Industrial Arrendamiento de Maquinaria, S.A. de C.V.; Bufete Industrial Diseños y Proyectos, S.A. de C.V., Bufete Industrial Infraestructura, S.A. de C.V.; Constructora Urbec, S.A. de C.V.; Ingeniería y Fabricaciones Marítimas, S.A. de C.V.; Inmobiliaria Zeus, S.A. de C.V.; Servicios Administrativos Bisa, S.A. de C.V.; Servicios Centralizados Bufete Industrial, S. A. De C.V., y Bufete Industrial, S.A. y

RESUELVE:

PRIMERO. Se declara en estado jurídico de concurso mercantil a las personas morales comerciantes Servicios Corporativos Bufete Industrial, S.A. de C.V.; Bufete Industrial Arrendamiento de Maquinaria, S.A. de C.V.; Bufete Industrial Diseños y Proyectos, S.A. de C.V.; Bufete Industrial Infraestructura, S.A. de C.V.; Constructora Urbec, S.A. de C.V.; Ingeniería y Fabricaciones Marítimas, S.A. de C.V.; Inmobiliaria Zeus, S.A. de C.V.; Servicios Administrativos Bisa, S.A. de C.V.; Servicios Centralizados Bufete Industrial, S. A. De C.V., y Bufete Industrial, S.A. de acuerdo con lo dispuesto por el artículo 10 de la Ley de Concursos Mercantiles, incurrieron en incumplimiento generalizado en el pago de sus obligaciones, por lo que con esta fecha diecisiete de diciembre del dos mil uno, se declara en concurso mercantil a Servicios Corporativos Bufete Industrial, S.A. de C.V.; Bufete Industrial Arrendamiento de Maquinaria, S.A. de C.V.; a Bufete Industrial Diseños y Proyectos, S.A. de C.V.; a Bufete Industrial Infraestructura, S.A. de C.V.; a

Constructora Urbec, S.A. de C.V.; a Ingeniería y Fabricaciones Marítimas, S.A. de C.V.; a Inmobiliaria Zeus, S.A. de C.V.; a Servicios Administrativos Bisa, S.A. de C.V.; a Servicios Centralizados Bufete Industrial, S.A. de C.V. y a Bufete Industrial, S.A., quienes tienen su domicilio social en la calle de Moras número ochocientos cincuenta, en la colonia Del Valle, código postal 03100, en México, Distrito Federal.

SEGUNDO.- Se declara abierta la etapa de conciliación.

TERCERO.- Se ordena al Instituto Federal de Especialistas de Concursos Mercantiles que dentro del término de cinco días y a través del procedimiento aleatorio previamente establecido, designe conciliador. Entretanto, las comerciantes, sus administradores, gerentes y dependientes tendrá las obligaciones y responsabilidades que la ley atribuye a los depositarios.

CUARTO.- Sin que la siguiente relación agote el procedimiento de reconocimiento, graduación y prelación de créditos, se hace del conocimiento de los interesados que del contenido del dictamen emitido por el visitador, se desprende que son acreedores de cada una de las comerciantes los que se relacionan a continuación:

SERVICIOS CORPORATIVOS BUFETE INDUSTRIAL, S.A. DE C.V.

1 García Narvaez Jesús Ricardo \$ 134,903.91

Misión San Francisco 7 colonia Fraccionamiento Misiones Naucalpan Estado de México, código postal 53140 teléfono 53-43-44-59

2 Cepeda Dávila Armando \$522,715.24

Circuito Pintores 48 colonia Satélite Estado de México

Código postal 53100 teléfono 55-72-35-26...

101 acreedores más.

Bufete Industrial Arrendamiento

De Maquinaria, S.A. de C.V.

1 Aceros Alva, S.A. de C.V. \$ 28,750.00

Alvaro Obregón # 31, colonia Chamisal, Ecatepec Estado.

México, código postal 55270 teléfono 5780 2529

2 Arque Corporativo, S.A. de C.V. \$ 4,019.94

San José del Real # 32 interior 302 colonia La Concordia

Naucalpan de Juárez Estado de México teléfono 5349 0143...

45 acreedores más

Bufete Industrial Diseños

y Proyectos, S.A. de C.V.

1 Advanced Software Desing, Inc. \$ 535,631.30

221 Main Steet Suite # 460 San Francisco, California,

U.S.A. teléfono (415) 362-9836

2 Alestra, S. de R.L. de C.V. \$ 443,106.85

Av. Lázaro Cárdenas # 2321 Pte. Piso 10 colonia

Residencial San Agustín, San Pedro Garza García Nuevo

León, México, código postal 66260 teléfono (01) 8368 2300 ext. 4447...

91 acreedores más

Bufete Industrial Infraestructura, S.A. de C.V.

1.- Aceites y Grasas Jiménez, S.A. de C.V. \$ 24,237.11

Avenida Ejército Mexicano # 1902, colonia Loma del

Gallo código postal 89460 Ciudad Madero, Tamaulipas

Teléfono 1304 10

2.- Aceros Tepetzotlán, S.A. de C.V. \$ 428,352.00

Km. 37.5 carretera México-Querétaro código postal

54730 Cuautitlán Izcalli Estado de México teléfono 5872 7600...

136 acreedores más.

Constructora Urbec, S.A. de C.V.

1 Abrak, S.A. de C.V. \$ 1,325.00

Belice número 11 colonia Olivar de los Padres México, D.F. código postal

01080

2 Acabados y Recubrimientos, S.A. de C.V.

\$ 120,528.96

Nezahualpilli número 9 colonia Ampliación Oriente México

D.F. código postal 14400 teléfono 5849 23-24 Delegación Tlalpan...

288 acreedores más

Ingeniería y Fabricaciones Marítimas, S.A. de C.V.

1 Acción Logística Integral, S.C. \$ 35,667.95

Avenida 4 Oriente manzana D lote 8 Puerto Pesquero

Laguna Azul Ciudad del Carmen, Campeche teléfono

288-39, 227-64 y 84-42

2 Aceites y Grasas Jiménez, S.A. de C.V. \$ 73,996.54

Avenida Ejército Mexicano número 1902 colonia Loma del Gallo código postal 89460 Ciudad Madero

Tamaulipas

Teléfono 13-04-10...

195 acreedores más.

Inmobiliaria Zeus, S.A. de C.V.

1.- Seguros Atlás, S.A. de C.V. \$ 752,892.17

Córdoba # 42 colonia Roma, código postal 06700 Delegación Cuauhtémoc, México, D.F. teléfono 52097800.

2.- Ortiz, Sainz y Tron, S.C. \$ 1,409,032.15

Cierra Candela # 111 4º. Y 9º. Piso, colonia Lomas de Chapultepec, Delegación Miguel Hidalgo, código postal 11000, México, D.F....

2 acreedores más.

Servicios Administrativos Bisa, S.A. de C.V.

1.- García Martínez Armando \$ 22,195.96

CTM XIV 3ª. Sección edificio b-201 Ecatepec Estado de México

Código postal 55280 teléfono 57-95-52-79

2.- Mejía Barrios Pedro \$ 57,860.26

Avenida Imán número 580 edificio Baleares departamento 402 colonia Pedregal Carrasco código postal 04700 Delegación Coyoacán México, D.F....

138 acreedores más

Servicios Centralizados Bufete

Industrial, S.A. de C.V.

1 Iturbe Briseno Miguel Angel \$ 7,139.24

Cerro de la Estrella 452 Campestre Churubusco código postal 04400 Delegación Coyoacán México, D.F.

2 Manzano Gutiérrez Jaime \$ 248,856.71

Trinidad 110 San Lorenzo Xicotencatl código postal 09130 Delegación Iztapalapa México, D.F....

843 acreedores más.

Bufete Industrial, S.A.

1 Afianzadora Insurgentes, S.A. \$ 42,691,719.28

Periférico Sur número 4829, pisos 8 y 9 colonia Parques del Pedregal código postal 14010, México, D.F.

2 Alvarado y Asociados \$ 4,039.04

Reparto colonial Los Robles VI etapa del restaurante Lacmiel, 5 C, arriba, 300 metros a la derecha, casa # 75 P. O. Box 5983 Managua, Nicaragua...

35 acreedores más.

QUINTO.- Con fundamento en el artículo 43 fracción X y 112 de la Ley de Concursos Mercantiles, se señala como fecha de retroacción del concurso el día veintidós de marzo del dos mil uno.

SEXTO.- Esta sentencia produce efectos de arraigo para Pedro Sandoval Rivera en su carácter de administrador único de Servicios Corporativos Bufete Industrial, S.A. de C.V.; Bufete Industrial Arrendamiento de Maquinaria, S.A. de C.V.; Bufete Industrial Diseños y Proyectos, S.A. de C.V.; Bufete Industrial Infraestructura, S.A. de C.V.; Constructora Urbec, S.A. de C.V.; Ingeniería y Fabricaciones Marítimas, S.A. de C.V.; Inmobiliaria Zeus, S.A. de C.V., Servicios Administrativos Bisa, S.A. de C.V.; Servicios Centralizados Bufete Industrial, S.A. de C.V. y de apoderado general de Bufete Industrial, S.A. para el solo efecto de que no pueda separarse del lugar de su domicilio sin dejar, mediante mandato, apoderado suficientemente instruido y expensado, así como la prohibición a las comerciantes de realizar operaciones de enajenación o gravamen de los bienes principales de su empresa y de realizar transferencias de recursos o valores a favor de terceros, apercibido de que en caso de no hacerlo se le impondrá una medida de apremio consistente en un arresto hasta por treinta y seis horas, lo anterior de conformidad con el artículo 269, fracción III, de la Ley de Concursos Mercantiles.

SEPTIMO.- Se ordena al conciliador inicie el procedimiento de reconocimiento de créditos, efectuando de oficio en los términos establecidos por los artículos 121 y 123 de la Ley de Concursos Mercantiles, proporcionando la lista provisional de créditos a cargo de los comerciantes, la que se elaborará con base en la contabilidad de los mismos, con los demás documentos que permitan determinar su pasivo, con la información que el propio comerciante y su personal esta obligados a proporcionar, así como, en su caso la información que se desprenda del dictamen del visitador y de las solicitudes de reconocimiento de crédito que se presenten.

OCTAVO.- Se hace del conocimiento de los acreedores de todas y cada una de las personas morales comerciantes declaradas en concurso mercantil que aquellos que así lo deseen, pueden presentar al conciliador en el domicilio que éste señale para el cumplimiento de sus obligaciones, sus solicitudes de reconocimiento de crédito conforme a lo dispuesto por el artículo 125 de la Ley de Concursos Mercantiles, sin perjuicio de lo ordenado que antecede.

NOVENO.- Se ordena a las comerciantes pongan de inmediato a disposición del conciliador los libros, registros y demás documentos de sus respectivas empresas, así como los recursos necesarios para sufragar las publicaciones, registro y gastos de tramitación preparación y diligenciación de las cartas rogatorias para notificar la presente sentencia a los acreedores de las empresas concursadas cuyo domicilio se encuentre en territorio extranjero, así como previstos en la Ley de Concursos Mercantiles.

DECIMO.- Se ordena a las comerciantes permitan al conciliador y a los interventores, la realización de las actividades propias de sus cargos.

DECIMO PRIMERO.- Se ordena a las comerciantes suspender el pago de los adeudos contraídos con anterioridad a la fecha en que comience a surtir esta sentencia de concurso mercantil, salvo los que sean indispensables para la operación ordinaria de cada una de las empresas, previa autorización que al efecto otorgue este órgano jurisdiccional, en el entendido de que la presente sentencia de concurso mercantil no será causa para interrumpir las obligaciones laborales ordinarias de las comerciantes, así como el pago de las contribuciones fiscales o de seguridad social ordinarias de las comerciantes por ser indispensables respecto a la operación ordinaria de éstas, tal y como lo establecen el artículo 66, segundo párrafo y 69, tercer párrafo, de la ley de la materia.

DECIMO SEGUNDO.- Se ordena que durante la etapa de conciliación sea suspendido todo mandamiento de embargo o ejecución contra los bienes y derechos de las comerciantes, con las excepciones a que se refiere el artículo 65 de la Ley de Concursos Mercantiles y sin que ello implique la suspensión respecto a la actuación de cualquier procedimiento en el cual se diluciden acciones promovidas ya sea por las comerciantes o en contra de éstas que tengan un contenido de carácter patrimonial y que se encuentren en trámite al dictarse la presente sentencia concursal, mismos que no serán acumulados al presente juicio concursal, sino que se seguirán por el comerciante bajo la estricta vigilancia del conciliador que al efecto designe el Instituto Federal de Especialistas de Concursos Mercantiles, lo anterior de conformidad con el artículo 84 de la Ley de Concursos Mercantiles.

DECIMO TERCERO.- Se ordena al conciliador que dentro de los cinco días siguientes a su designación, tramite la publicación de un extracto de esta sentencia, por dos veces consecutivas, en el **Diario Oficial de la Federación** y en el periódico "El Financiero", para lo cual se ordena elaborar los edictos y los oficios correspondientes y ponerlos a disposición del conciliador.

Asimismo, se establece la obligación del conciliador de designar peritos traductores en las respectivas lenguas para el efecto de la realización de la cartas rogatorias que se dirijan a los acreedores extranjeros, para cuyo efecto deberá requerirse también a las empresas que se declaren en concurso mercantil, para que proporcionen al conciliador las cantidades necesarias para tal fin.

DECIMO CUARTO.- Se ordena al conciliador que dentro de los cinco días siguientes a su designación, solicite la inscripción de esta sentencia en el Registro Público de la Propiedad y de Comercio del Distrito Federal en el folio mercantil de cada una de las comerciantes declaradas en concurso mercantil, de la misma manera que deberá inscribirse en el folio real correspondiente al inmueble marcado con el número ochocientos cincuenta de la calle de Moras, de la colonia Del Valle de esta ciudad, propiedad de la comerciante Inmobiliaria Zeus, S.A. de C.V.. Para tal efecto expídanse en el número necesario las copias certificadas y los edictos conteniendo extracto de la sentencia y gírense los oficios pertinentes, que una vez elaborados, se manda poner a disposición del conciliador.

DECIMO QUINTO.- Expídase a costa de quien teniendo interés jurídico lo solicite, copia certificada de esta sentencia.

DECIMO SEXTO.- Agréguese a los cuadernos formados en relación con el concurso mercantil de cada una de las comerciantes, copia certificada que se expida de esta sentencia.

DECIMO SEPTIMO.- Notifíquese personalmente esta sentencia a las comerciantes. Notifíquese esta sentencia por correo certificado a los acreedores cuyos domicilios se conozcan y se encuentren en territorio nacional; por lo que respecta a los acreedores con domicilio en el extranjero, notifíqueseles por carta rogatoria; personalmente al Instituto Federal de Especialistas de Concursos Mercantiles; al visitador, y a las autoridades fiscales competentes. Notifíquese esta sentencia por medio de oficio al Agente del Ministerio Público así como al representante sindical, o en su defecto, al Procurador de la Defensa del Trabajo.

Así interlocutoriamente juzgando lo resolvió el licenciado Guillermo Campos Osorio, Juez Duodécimo de Distrito en el Civil en el Distrito Federal, ante el secretario licenciado Aristides Garnelo Ramírez, con quien actúa y da fe. Doy Fe.

Atentamente

México, D.F., a 3 de enero de 2002

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

Lic. Aristides Garnelo Ramírez

Rúbrica.

(R.- 155977)

EMPRESAS FRISCO, S.A. DE C.V.

MINERA CERRO DE PLATA, S.A. DE C.V.

INMOBILIARIA FRISCO, S.A. DE C.V.

AVISO DE FUSION

En las respectivas asambleas generales extraordinarias de accionistas de Empresas Frisco, S.A. de C.V., Minera Cerro de Plata, S.A. de C.V. e Inmobiliaria Frisco, S.A. de C.V., celebradas con fecha 14 de enero de 2002, se aprobó que se lleve a cabo la fusión de la primera de ellas, como fusionante, y las segundas, como fusionadas, de conformidad con las bases contenidas en los siguientes:

ACUERDOS

PRIMERO.- Se conviene en que se lleve a cabo la fusión de Empresas Frisco, S.A. de C.V. con Minera Cerro de Plata, S.A. de C.V. e Inmobiliaria Frisco, S.A. de C.V., la primera de ellas con el carácter de fusionante, y las segundas como fusionadas, por lo que, al surtir efectos la fusión, subsistirá Empresas Frisco, S.A. de C.V. y se extinguirán Minera Cerro de Plata, S.A. de C.V. e Inmobiliaria Frisco, S.A. de C.V.

SEGUNDO.- La fusión se efectuará tomando como base el balance de dichas sociedades al día 30 de noviembre de 2001, cuyas cifras serán actualizadas y ajustadas, según proceda, a los montos que efectivamente se arrojen al surtir efectos la fusión.

TERCERO.- La fusión tendrá efecto de inmediato entre las partes, y ante terceros en el momento de la inscripción de los acuerdos de fusión en el Registro Público de Comercio de México, Distrito Federal. La fusionante responderá del pago inmediato de sus adeudos y de los adeudos de las fusionadas a sus respectivos acreedores que, en su caso, no hubieran otorgado su consentimiento para llevar a cabo la fusión y desearan hacer efectivos anticipadamente los adeudos en su favor.

CUARTO.- Al llevarse a cabo la fusión, la fusionante absorberá incondicionalmente todos los activos y pasivos de las fusionadas y adquirirá, a título universal, todo el patrimonio y los derechos de éstas, quedando a su cargo, como si hubiesen sido contraídos por la propia fusionante, todos los adeudos y responsabilidades de las fusionadas, subrogándose la fusionante en todos los derechos y obligaciones de las mismas, de índole mercantil, civil, fiscal y de cualquier otra naturaleza, sin excepción.

QUINTO.- Las cifras que servirán de base para la fusión, son las que se reflejan en los balances de Empresas Frisco, S.A. de C.V., Minera Cerro de Plata, S.A. de C.V. e Inmobiliaria Frisco, S.A. de C.V. al 30 de noviembre de 2001, con las actualizaciones y ajustes que procedan al momento de surtir plenos efectos la fusión.

Con motivo de la fusión, el capital mínimo fijo sin derecho a retiro pagado de Empresas Frisco, S.A. de C.V. se incrementará, con los ajustes que procedan al momento de surtir plenos efectos la fusión, en la cantidad de \$321.85 (trescientos veintiún pesos 85/100 M.N.), para alcanzar la cantidad de \$1,000,000.321.85 (un mil millones trescientos veintiún pesos 85/100 M.N.), que quedará representado por 942,713,323 acciones integrantes de la Clase I, ordinarias, nominativas, sin expresión de valor nominal, totalmente suscritas y pagadas.

Como consecuencia de la fusión, los titulares de acciones de Minera Cerro de Plata, S.A. de C.V. e Inmobiliaria Frisco, S.A. de C.V., distintos de Empresas Frisco, S.A. de C.V., recibirán, por cada 5.30 acciones de las que sean tenedores, una acción de la Clase I emitida por Empresas Frisco, S.A. de C.V.

Se hace constar que toda vez que la mayor parte de los activos de las fusionadas se encuentran incorporados en los de la fusionante, por ser ésta su principal accionista, la inversión reconocida por la fusionante en el capita social de las fusionadas se eliminará por virtud de la fusión, cancelándose al momento de surtir efectos la fusión las acciones emitidas por Minera Cerro de Plata, S.A. de C.V. e Inmobiliaria Frisco, S.A. de C.V., propiedad de Empresas Frisco, S.A. de C.V., por lo que, consecuentemente, Empresas Frisco, S.A. de C.V. no recibirá acción alguna derivada de su tenencia accionaria en Minera Cerro de Plata, S.A. de C.V. e Inmobiliaria Frisco, S.A. de C.V.

SEXTO.- Los títulos de acciones que estén actualmente en circulación, representativos de los respectivos capitales sociales pagados de Minera Cerro de Plata, S.A. de C.V. e Inmobiliaria Frisco, S.A. de C.V., deberán canjearse y anularse. Dichos títulos de acciones serán canjeados, con motivo de la fusión, por los nuevos certificados provisionales o títulos de acciones que emitirá Empresas Frisco, S.A. de C.V. para presentar las acciones que resultarán de la fusión.

Toda vez que este canje de acciones cubrirá íntegramente los derechos de los accionistas con motivo de la fusión, al llevarlo a cabo no se reservarán acción o derecho alguno en contra de la fusionante.

SEPTIMO.- Al surtir efectos la fusión, Empresas Frisco, S.A. de C.V. continuará con su actual denominación, con su mismo régimen normativo y con sus estatutos sociales en vigor, con la única excepción consistente en que se reformará el primer párrafo de la cláusula quinta de dichos estatutos, para asentar en su texto el importe en el que finalmente quedará establecido el capital mínimo fijo sin derecho a retiro y la cantidad de acciones que lo representarán.

OCTAVO.- El ejercicio social y fiscal en curso de Empresas Frisco, S.A. de C.V. terminará el 31 de diciembre de 2002, de acuerdo con lo previsto en sus estatutos sociales en vigor, en tanto que, el correspondiente a las fusionadas terminará anticipadamente en la fecha en que surta efectos la fusión, de conformidad con lo que prevén al respecto las disposiciones legales y fiscales aplicables.

NOVENO.- Con motivo de la fusión no se realizará cambio alguno en los órganos de administración y de vigilancia de Empresas Frisco, S.A. de C.V., los cuales continuarán en plenas funciones como hasta ahora. Se establece expresamente que todos los poderes que Empresas Frisco, S.A. de C.V. haya conferido con anterioridad a la fecha en que surta efectos la fusión, y se encuentren en vigor, subsistirán en sus términos, hasta en tanto la propia sociedad fusionante no los modifique, limite o revoque con posterioridad.

DECIMO.- Todos los gastos, de cualquier naturaleza, que se causen con motivo de la formalización y ejecución de la fusión serán cubiertos por la fusionante.

México, D.F., a 14 de enero de 2002.

Delegado de la Asamblea de Empresas Frisco, S.A. de C.V.

Lic. Alejandro Archundia Becerra

Rúbrica.

Delegado de las Asambleas de Minera Cerro de Plata, S.A. de C.V. y de Inmobiliaria Frisco, S.A. de C.V.

C.P. Andrés Santiago López

Rúbrica.

EMPRESAS FRISCO, S.A. DE C.V.

BALANCE GENERAL AL 30 DE NOVIEMBRE DE 2001 PARA EFECTOS DE FUSION
(pesos)

Activo

Efectivo e inversiones temporales	\$ 477,367,604
Cuentas por cobrar a compañías subsidiarias	1,381,318,412
Otras cuentas por cobrar	627,301
Inmuebles y equipo-neto	31,294,720
Inversión en compañías subsidiarias	1,957,980,240
Exceso del costo sobre el valor en libros de las acciones	<u>174,387,700</u>
	<u>\$4,022,975,977</u>

Pasivo e inversión de los accionistas

Pasivo a corto plazo	
Préstamos bancarios	\$ 259,733,600
Papel comercial bursátil	270,000,000
Otras cuentas por pagar y gastos acumulados	<u>21,775,900</u>
	<u>\$551,509,500</u>
Deuda a largo plazo	<u>\$2,045,906,000</u>
Impuesto sobre la renta diferido	<u>\$19,064,925</u>
Inversión de los accionistas	<u>\$1,406,495,552</u>

MINERO CERRO DE PLATA, S.A. DE C.V.

BALANCE GENERAL AL 30 DE NOVIEMBRE DE 2001 PARA EFECTOS DE FUSION
(pesos)

Activo

Efectivo e inversiones temporales	\$ 203,660,725
Cuentas por cobrar a compañía tenedora	4,736,605
Impuesto sobre la renta por recuperar	<u>290,018</u>
	<u>\$208,687,348</u>

Pasivo e inversión de los accionistas

Pasivo a corto plazo	
Impuesto al valor agregado por pagar	<u>\$ 3,615</u>
Impuesto sobre la renta diferido	<u>\$ 47,497,643</u>
Inversión de los accionistas	<u>\$161,186,090</u>

INMOBILIARIA FRISCO, S.A. DE C.V.

BALANCE GENERAL AL 30 DE NOVIEMBRE DE 2001 PARA EFECTOS DE FUSION
(pesos)

Activo

Efectivo	\$ 29,648
Cuentas por cobrar a compañía tenedora	1,513,302
Impuesto sobre la renta por recuperar	523,945
Otras cuentas por cobrar	228,253
Inmuebles, mobiliario y equipo-neto	11,901,097
Inversión en compañía asociada	14,478,136
Impuesto sobre la renta diferido	<u>3,819,026</u>

\$32,493,407

Pasivo e inversión de los accionistas

Pasivo a corto plazo	
Cuentas por pagar a compañía afiliada	\$ 45,553
Impuesto al valor agregado por pagar	3,233
Otras cuentas por pagar	59
	<u>\$ 48,845</u>
Inversión de los accionistas	<u>\$32,444,562</u>
	(R.- 155999)

Estados Unidos Mexicanos

Juzgado Primero de Distrito en el Estado

Morelia, Mich.

EDICTO

Jorge González Gómez.

Tercero perjudicado.

En los autos del juicio de amparo número III-797/2001, promovido por Arturo Horencio Llanderal Alvarez, en su carácter de apoderado jurídico de Llantas y Motos Frame, Sociedad Anónima de Capital Variable, contra actos del Agente del Ministerio Público Investigador de la Agencia Catorce, con sede en esta ciudad, y otra autoridad, se ha señalado a usted como tercero perjudicado, y como se desconoce su domicilio actual, se ha ordenado emplazar por edictos, que deberán publicarse por tres veces de siete en siete días en el **Diario Oficial** y uno de los periódicos de mayor circulación en la República, de conformidad con lo dispuesto por los artículos 30, fracción II de la Ley de Amparo y 315 del Código Federal de Procedimientos Civiles de aplicación supletoria a la Ley de la Materia, según su artículo 2o., quedando a su disposición en la Secretaría de este Juzgado copia simple de la demanda de garantías, y se les hace saber además, que se han señalado las diez horas con veinte minutos del veintisiete de marzo del presente año, para la celebración de la audiencia constitucional en este asunto, así como que deberá presentarse ante este Tribunal dentro del término de treinta días, contados a partir del siguiente al de la última publicación.

Morelia, Mich., a 11 de enero de 2002.

El Secretario del Juzgado Primero de Distrito en el Estado

Lic. Saúl Aguirre Hinojosa

Rúbrica.

(R.- 156001)

Estados Unidos Mexicanos

Poder Judicial del Estado de Michoacán

Juzgado Primero de lo Familiar

Morelia, Mich.

EDICTO

Emplazamiento a Lydia Andréa Caballero Vicencio.

Dentro del expediente número 487/2001, relativo al divorcio necesario promovido por Marcelino José López Silva frente a Lydia Andréa Caballero Vicencio, se dictó el siguiente auto cumplimentable en su parte relativa:

Morelia, Michoacán a 24 veinticuatro de abril del año 2001. En términos escrito recibido presentado por Marcelino José López Silva, se admite en trámite la demanda en la vía ordinaria civil, sobre divorcio necesario por la causal prevista en la fracción VIII del artículo 226 del Código Civil del Estado, pago de gastos y costas judiciales, así como honorarios profesionales, frente a Lydia Andrade Caballero Vicencio..."- Otro auto cumplimentable: Visto el estado procesal que guarda el presente asunto y toda vez que se ha acreditado el desconocimiento de domicilio de la demandada; se ordena el emplazamiento a la demandada señora Lidia Andrea Caballero Vicencio, mediante edictos que deberán ser publicados por 3 tres veces consecutivas en el periódico oficial del Estado, Diario de Mayor Circulación en la entidad. Estrados de este Juzgado y diario de la federación, para que en el término no mayor de 30 treinta días comparezca ante este Juzgado a dar contestación a la demanda relativa instaurada en su contra, bajo apercibimiento legal que de no hacerlo en dicho lapso, la misma se le tendrá contestada en sentido negativo, quedando a su disposición en secretaría de Juzgado las copias de traslado..."

El presente, publíquese en lugares indicados por 3 tres veces consecutivas.

Morelia, Mich., a 26 de junio 2001

La Secretaria de Acuerdos

Irma Graciela Gaona Becerra

Rúbrica.

(R.- 156006)

Estados Unidos Mexicanos

**Poder Judicial de la Federación
Juzgado Segundo de Distrito en el Estado
Campeche, Camp.
Amparos
Mesa: III
Ex. 424/2001 y 486/2001-!
Acumulados.**

EDICTO

Efraín López de Rivera Herrera y

Joe C. Pirot o Joseph Futrell Perot

Por este medio se hace de su conocimiento que mediante proveído de esta propia fecha, pronunciado por la suscrita secretaria del Juzgado Segundo de Distrito en el Estado de Campeche, encargada del despacho por vacaciones de la titular, dentro del expediente relativo a los juicios de amparo acumulados números 424/2001-III y 486/2001-I, del índice de este Juzgado, promovido por Alejo Sosa Cruz, Gaudencio Ramírez Goxcon y otros, contra actos del Procurador General de la República, residente en México, Distrito Federal y otras autoridades, de quienes reclama el no ejercicio de la acción penal dentro de la averiguación previa número 139/CAMP/99, se ordenó emplazarlos a juicio por edictos, los que se publicarán por tres veces, de siete en siete días, en el **Diario Oficial de la Federación** y en el periódico que tenga diariamente mayor circulación en la República, por desconocerse su domicilio y dado que de conformidad con lo dispuesto en el artículo 5º. Fracción III, inciso a) de la Ley de Amparo, les resulta el carácter de terceros perjudicados en este asunto. Asimismo, se hace de su conocimiento que cuentan con el término de treinta días para comparecer a este juicio constitucional a defender sus derechos, contados a partir de la última publicación de tales edictos, ello de conformidad con lo dispuesto en el artículo 30, fracción II, de la Ley de Amparo, en relación con el numeral 315 del Código Federal de Procedimientos Civiles, en aplicación supletoria a la Ley Reglamentaria del Juicio de Garantías.

Campeche, Camp., a 9 de enero de 2002.

La Secretaria del Juzgado Segundo de Distrito en el Estado, encargada del despacho por vacaciones de la titular.

Lic. Rubí Yazmin Chan Suluv

Rúbrica.

(R.- 156015)

REFACCIONES MARTIN, S.A. DE C.V

AVISO

La sociedad Refacciones Martín, S.A. de C.V., en cumplimiento con lo establecido en el artículo 223 de la Ley General de Sociedades Mercantiles, avisa que por acta de asamblea general extraordinaria de accionistas, de fecha treinta de abril de 2001, se acordó fusionar a la sociedad Repuestos Victoria, S.A. de C.V., absorbiendo y reconociendo todos los pasivos como propios, cumpliendo con los acuerdos y convenios adquiridos por ésta.

México, D.F., a 14 de enero de 2002

Refacciones Martín, S.A. de C.V.

(sociedad fusionante)

Delegado de la Asamblea General Extraordinaria de Accionistas

Don Agustín López Morales

Rúbrica.

Repuestos Victoria, S.A. de C.V.

(sociedad fusionada)

Delegado de la Asamblea General Extraordinaria de Accionistas

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

BALANCE GENERAL REEXPRESADO AL 30 DE ABRIL DE 2001

Activo

Circulante	
Inventario	66,513.78
IVA acreditable	-
Total de activo circulante	66,513.78
Fijo	
Equipo de oficina neto	89,197.29
Equipo de cómputo neto	12,311.01
Equipo de transporte neto	54,776.06
Total de activo fijo	156,284.36
Diferido	
Anticipo de impuestos	7,480.75
Seguros y fianzas por amortizar	443.12
Total activo diferido	7,923.87
Suma del activo	230,722.01

Pasivo

Circulante	
Proveedores	11,393.99

Acreedores	40,960.48
Provisiones	4,949.20
IVA por pagar	(4.95)
Total circulante	<u>57,298.72</u>
Total pasivo	57,298.72
Capital	
Capital social	2,932,124.72
Resultado de ejercicios ant.	(724,349.50)
Resultado del ejercicio	(54,913.97)
Resultado acum. por posición monetaria	<u>(1,979,437.96)</u>
Total capital	<u>173,423.29</u>
Total pasivo y capital	<u>230,722.01</u>

Toluca, México, a 4 de mayo de 2001

Administrador Unico

Agustín López Morales

Rúbrica.

REFACCIONES MARTIN, S.A. DE C.V.

BALANCE GENERAL AL 30 DE ABRIL DE 2001

REEXPRESADO DESPUES DE FUSION

Activo

Circulante	
Efectivo en caja y bancos	\$ 15,953.43
Deudores diversos	125,595.28
Clientes	867,311.43
Inventarios	1,374,723.26
I.V.A. acreditable	<u>36,062.70</u>
Total activo circulante	<u>\$ 2,419,646.10</u>
Fijo	
Equipo de oficina neto	\$ 604,875.79
Equipo de transporte neto	744,449.31
Equipo de cómputo neto	<u>295,822.79</u>
Total activo fijo	<u>\$ 1,645,147.89</u>
Diferido	
Gastos de instalación neto	\$ 49,435.39
Depósitos en garantía	20,767.00
Seguros y fianzas neto	19,395.78
Anticipo de impuestos	<u>102,640.45</u>
Total de activo diferido	192,238.62
Suma el activo	<u>\$ 4,257,032.61</u>

Pasivo

Circulante	
Proveedores	\$ 1,086,792.35
Acreedores diversos	2,126,888.05
Impuestos por pagar	23,143.62
Provisiones	<u>68,146.76</u>
Suma el pasivo	<u>\$ 3,304,970.78</u>
Capital contable	
Capital social	\$ 14,242,917.25
Resultados de ejercs. Ants.	-3,352,166.14
Resultado acum. por posic. Monetaria	-9,375,513.34
Resultado del ejercicio	<u>-563,175.94</u>
Suma capital contable	<u>\$ 952,061.83</u>
Suma pasivo y capital	<u>\$ 4,257,032.61</u>

México, D.F., a 4 de mayo de 2001

Gerente General

Lic. Martín López Jaimes

Rúbrica.

REFACCIONES MARTIN, S.A. DE C.V.

BALANCE GENERAL AL 30 DE ABRIL DE 2001

ANTES DE FUSION

Activo

Circulante	
Efectivo en caja y bancos	15,953.43
Deudores diversos	125,595.28
Clientes	908,271.91
Inventarios	1,308,209.48
I.V.A. acreditable	<u>36,062.70</u>

Total activo circulante	2,394,092.80
Fijo	
Equipo de oficina neto	515,678.50
Equipo de transporte neto	689,673.25
Equipo de cómputo neto	283,511.78
Total activo fijo	
Suma	1,488,863.53
Diferido	
Gastos de instalación neto	49,435.39
Depósitos en garantía	20,767.00
Seguros y fianzas neto	18,952.66
Anticipo de impuestos	95,159.70
Total de activo diferido	184,314.75
Suma el activo	<u>4,067,271.08</u>
Pasivo	
Circulante	
Proveedores	1,075,398.36
Acreedores diversos	2,126,888.05
Impuestos por pagar	23,148.57
Provisiones	63,197.56
Suma el pasivo	3,288,632.54
Capital contable	
Capital social	11,310,792.53
Resultados de ejercs. Ants.	-2,627,816.64
Resultado acum. por posic. Monetaria	-7,396,075.38
Resultado del ejercicio	-508,261.97
Suma capital contable	778,638.54
Suma pasivo y capital	<u>4,067,271.08</u>
México, D.F., a 4 de mayo de 2001	
Gerente General	
Lic. Martín López Jaimes	
Rúbrica.	

(R.- 156023)

ENERGIA INDUSTRIAL RIO COLORADO, S.A. DE C.V.
CONVOCATORIA

Con cumplimiento en lo dispuesto por los artículos 182, 183,186, 187 y 188 de la Ley General de Sociedades Mercantiles y de lo establecido en los estatutos sociales, se convoca a los accionistas de la sociedad a la Asamblea General Extraordinaria que se llevará a cabo en el domicilio social situado en las instalaciones ENIRCSA el día miércoles 6 de febrero de 2002, a las 10:00 horas, en primera convocatoria, y en caso de no reunir el quórum requerido, se señala, en segunda convocatoria, el mismo día a las 13:00 horas bajo el siguiente:

ORDEN DEL DIA

- I. Cancelación de la asamblea extraordinaria de accionistas, celebrada el día 14 de enero de 2002.
- II. Suscripción de 2'500,000 (dos millones quinientas mil) acciones de la serie A relativas al aumento de capital por \$10'000,000.00 (diez millones de pesos 00/100, M.N.) decretado el día 14 de diciembre de 2001.
- III. Cambio de denominación social.
- IV. Ampliación de objeto social.
- V. Otorgamiento de poderes.
- VI. Asuntos varios.

Atentamente

México, D.F., a 21 de enero de 2002.

Por El H. Consejo De Administracion

Presidente

Sr. Xaver Horsch Zahn

Rúbrica.

(R.- 156109)

GRUPO ANGELES SERVICIOS DE SALUD, S.A. DE C.V.
RESONANCIA MAGNETICA ANGELES, S.A. DE C.V.
HOSPITAL ANGELES DEL PEDREGAL I, S.A. DE C.V.
AVISO DE FUSION.

Por resolución de asamblea general extraordinaria de accionistas de Grupo Angeles Servicios de Salud, S.A. de C.V. (la fusionante), celebrada el 4 de diciembre de 2001, de la asamblea general extraordinaria de accionistas de Resonancia Magnética Angeles, S.A. de C.V. (la fusionada), celebrada el 4 de diciembre de 2001, y de la asamblea general extraordinaria de accionistas de Hospital Angeles del Pedregal I, S.A. de C.V. (la fusionada), celebrada el 4 de diciembre de 2001, se acordó la fusión de dichas sociedades, de conformidad con los siguientes acuerdos tomados en estas:

1. Es de aprobarse y se aprueba en todos sus términos la fusión de Resonancia Magnética Angeles, S.A. de C.V. y Hospital Angeles del Pedregal I, S.A. de C.V., como sociedades fusionadas con Grupo Angeles Servicios de Salud, S.A. de C.V., como sociedad fusionante.

2. En virtud de la fusión, Resonancia Magnética Angeles, S.A. de C.V. y Hospital Angeles del Pedregal I, S.A. de C.V. quedarán absorbidas por el hecho de ser absorbida por Real Turismo, S.A. de C.V., que es la sociedad supérstite en dicha fusión.

3. Grupo Angeles Servicios de Salud, S.A. de C.V., como sociedad fusionante, adquiere para si todos los derechos, obligaciones, bienes, activos y pasivos de Resonancia Magnética Angeles, S.A. de C.V. y Hospital Angeles del Pedregal I, S.A. de C.V., como sociedades fusionadas, con cuanto de hecho y por derecho le corresponda, transmitiéndose el patrimonio de las sociedades fusionadas a la fusionante como una universalidad de bienes.

4. La fusión surtirá efectos entre las partes y sus accionistas el 5 de diciembre de dos mil uno, y ante terceros al momento de su inscripción en el Registro Público de Comercio, en los términos del artículo 225 de la Ley General de Sociedades Mercantiles.

5. Para efectos de la fusión se consideran los estados financieros de las sociedades fusionadas y fusionante con cifras, datos y números al 30 de noviembre del año 2001, Proforma, mismos que han sido elaborados conforme a lo dispuesto por el artículo 172 de la Ley General de Sociedades Mercantiles y los principios de contabilidad generalmente aceptados.

6. Las deudas que integran los pasivos de las sociedades fusionadas serán pagadas por la sociedad fusionante en los términos y condiciones en que fueron constituidas.

7. Los activos y pasivos de Resonancia Magnética Angeles, S.A. de C.V. y Hospital Angeles del Pedregal I, S.A. de C.V., como sociedades fusionadas, pasarán a ser de la titularidad de Grupo Angeles Servicios de Salud, S.A. de C.V., como sociedad fusionante.

8. Como consecuencia de la fusión, se cancelarán los títulos de acciones representativas del capital social de las sociedades fusionadas y en su caso se emitirán los títulos de acciones que representen el aumento del capital social de la sociedad fusionante.

Lo anterior se hace del conocimiento del público para todos los efectos legales a que haya lugar, en los términos de lo dispuesto en la Ley General de Sociedades Mercantiles.

México, D.F., a 5 de diciembre de 2001.

Grupo Angeles Servicios de Salud, S.A. de C.V.

Resonancia Magnética Angeles, S.A. de C.V.

Hospital Angeles del Pedregal I, S.A. de C.V.

Delegado de la Asamblea

Lic. José Luis Alberdi González

Rúbrica.

RESONANCIA MAGNETICA ANGELES, S.A. DE C.V.

BALANCE GENERAL AL 30 DE NOVIEMBRE DE 2001

ANTES DE FUSION

cifras en pesos

Activo

Activo circulante	
Efectivo e inversiones temporales	1,204,519
Impuestos por recuperar	441,369
Pagos anticipados	<u>12,565</u>
Total activo circulante	<u>1,658,453</u>
Mobiliario y equipo de oficina-Neto	<u>30,823</u>
Total del activo	<u>1,689,276</u>
Pasivo y capital contable	
Impuestos por pagar	<u>86,993</u>
Total pasivo	<u>86,993</u>
Capital contable	
Capital social	63,803
Resultados acumulados	-8,661,298
Resultado del periodo	<u>10,199,778</u>
Total capital contable	<u>1,602,283</u>
Total del pasivo y capital contable	<u>1,689,276</u>

Contralor Corporativo

C.P. Efraín Solano Melgarejo

Rúbrica.

GRUPO ANGELES SERVICIOS DE SALUD, S.A. DE C.V.

BALANCE GENERAL AL 30 DE NOVIEMBRE DE 2001

ANTES DE FUSION

cifras en pesos

Activo

Efectivo e inversiones temporales	309,794,394
Cuentas por cobrar-Neto	2,303,237
Impuestos a favor	5,124,206

Partes relacionadas	13,096,784
Otros activos	19,950
Total activo circulante	<u>330,338,571</u>
Inmuebles, mobiliario y equipo-Neto	512,102
Proyectos de inversión	63,052,441
Inversión en acciones	4,123,734,482
Otros activos	<u>659,471</u>
Total del activo	<u>4,518,297,067</u>
Pasivo y capital contable	
Pasivo a corto plazo	
Proveedores	5,600
Acreedores diversos	645,674
Partes relacionadas	2,328,189,173
Impuestos por pagar	<u>19,502,811</u>
Total pasivo a corto plazo	<u>2,348,343,258</u>
Total del pasivo	<u>2,348,343,258</u>
Capital contable	
Capital social	1,441,337,361
Exceso en la actualización del capital contable	-243,368,718
Utilidades acumuladas	581,815,815
Resultado del periodo	<u>390,169,351</u>
Total del capital contable	<u>2,169,953,809</u>
Total del pasivo y capital contable	<u>4,518,297,067</u>

Contralor Corporativo
C.P. Efraín Solano Melgarejo

Rúbrica.

GRUPO ANGELES SERVICIOS DE SALUD, S.A. DE C.V.
BALANCE GENERAL PROFORMA AL 30 DE NOVIEMBRE DE 2001
DESPUES DE FUSION

cifras en pesos

Activo

Efectivo e inversiones temporales	310,998,913
Cuentas por cobrar-Neto	2,303,236
Impuestos a favor	5,565,575
Partes relacionadas	13,096,784
Otros activos	<u>32,515</u>
Total activo circulante	<u>331,997,023</u>
Inmuebles, mobiliario y equipo-Neto	542,926
Proyectos de inversión	63,052,441
Inversión en acciones	4,123,734,482
Otros activos	<u>659,471</u>
Total del activo	<u>4,519,986,343</u>
Pasivo y capital contable	
Pasivo a corto plazo	
Proveedores	5,600
Acreedores diversos	645,674
Partes relacionadas	1,910,259,744
Impuestos por pagar	<u>19,589,804</u>
Total pasivo a corto plazo	<u>1,930,500,822</u>
Total del pasivo	<u>1,930,500,822</u>
Capital contable	
Capital social	1,860,869,073
Exceso en la actualización del capital contable	-243,368,718
Utilidades acumuladas	581,815,815
Resultado del periodo	<u>390,169,351</u>
Total del capital contable	<u>2,589,485,521</u>
Total del pasivo y capital contable	<u>4,519,986,343</u>

Contralor Corporativo
C.P. Efraín Solano Melgarejo

Rúbrica.

HOSPITAL ANGELES DEL PEDREGAL I, S.A. DE C.V.
BALANCE GENERAL AL 30 DE NOVIEMBRE DE 2001
ANTES DE FUSION

cifras en pesos

Activo

Partes relacionadas	<u>417,929,429</u>
Total del activo	<u>417,929,429</u>

Capital contable	
Capital social	249,269,171
Reserva legal	3,551,698
Exceso en la actualización del capital contable	59,049,220
Utilidades acumuladas	140,147,530
Efecto inicial del Impuesto Sobre la Renta diferido	-70,144,798
Resultado del periodo	<u>36,056,608</u>
Total del capital contable	<u>417,929,429</u>
Contralor Corporativo	
C.P. Efraín Solano Melgarejo	
Rúbrica.	

(R.- 156114)

Estados Unidos Mexicanos

Secretaría de Seguridad Pública

Acta de Instalación de la Comisión de Capacitación de la Secretaría de Seguridad Pública del Gobierno Federal

En cumplimiento a lo dispuesto en el numeral 1.3 de la Guía Metodológica para llevar a cabo el Proceso de Capacitación emitida por la Secretaría de Hacienda y Crédito Público, se informa que ha quedado instalada la Comisión de Capacitación de la Secretaría de Seguridad Pública del Gobierno Federal, el día 5 de octubre de 2001, cuyo objetivo principal es el dirigir, organizar e instrumentar las acciones en materia de capacitación requeridas para eficientar el servicio que se brinda a la ciudadanía.

México, D.F., a 10 de enero de 2002.

El Titular de la Dirección General de Administración y Formación de Recursos Humanos y Secretario Técnico de la Comisión

Lic. Francisco Sáenz de Cámara Aguirre

Rúbrica.

(R.- 156120)