

Tolar Grande, San Antonio de los Cobres - Salta - Gentileza del Ministerio de Turismo y Deportes de Salta

BOLETÍN OFICIAL SALTA

Edición N° 20.996

Salta, jueves 27 de mayo de 2021

Dr. Gustavo Sáenz
Gobernador

Dr. Matías Posadas
Secretario General de la Gobernación

Dra. María Victoria Restom
Directora General

TARIFAS

Resolución Delegada N° 119 D/2021

Publicaciones - Textos hasta 200 palabras - Precio de una publicación, por día.

PUBLICACIONES

Valor de la Unidad tributaria (U.T.) actual.....		\$ 4,65		
	Trámite Normal		Trámite urgente	
	Precio por día		Precio por día	
	U.T.		U.T.	
Texto hasta 200 palabras, el excedente se cobrará por Unidad tributaria.....	0,5	\$ 2,33	1	\$ 4,65
Hoja de Anexo que se adjunta a la Publicación.....	70	\$ 325,50	170	\$ 790,50

SECCIÓN ADMINISTRATIVA

Concesiones de Agua pública.....	70	\$ 325,50	170	\$ 790,50
Remates administrativos	70	\$ 325,50	170	\$ 790,50
Avisos Administrativos: Res. Lic. Contr. Dir. Conc. de precios Cit. Aud. Púb.				
Líneas de Ribera, etc.....	70	\$ 325,50	170	\$ 790,50

SECCIÓN JUDICIAL

Edictos de minas.....	70	\$ 325,50	170	\$ 790,50
Edictos judiciales: Sucesorios, Remates, Quiebras, Conc. Prev.,				
Posesiones veinteañales, etc.	70	\$ 325,50	170	\$ 790,50

SECCIÓN COMERCIAL

Avisos comerciales.....	70	\$ 325,50	170	\$ 790,50
Asambleas comerciales	70	\$ 325,50	170	\$ 790,50
Estados contables (Por cada página).....	154	\$ 716,10	370	\$ 1.720,50

SECCIÓN GENERAL

Asambleas profesionales.....	70	\$ 325,50	170	\$ 790,50
Asambleas de entidades civiles (Culturales, Deportivas y otros)	60	\$ 279,00	100	\$ 465,00
Avisos generales	70	\$ 325,50	170	\$ 790,50

EJEMPLARES Y SEPARATAS (Hasta el 31/12/2.015)

Boletines Oficiales	6	\$ 27,90		
Separatas y Ediciones especiales (Hasta 200 páginas)	40	\$ 186,00		
Separatas y Ediciones especiales (Hasta 400 páginas)	60	\$ 279,00		
Separatas y Ediciones especiales (Hasta 600 páginas)	80	\$ 372,00		
Separatas y Ediciones especiales (Más de 600 páginas)	100	\$ 465,00		

FOTOCOPIAS

Simples de Instrumentos publicados en boletines oficiales agotados	1	\$ 4,65		
Autenticadas de instrumentos publicados en boletines oficiales agotados	10	\$ 46,50		

COPIAS DIGITALIZADAS

Simples de copias digitalizadas de la colección de Boletines 1.974 al 2.003.....	10	\$ 46,50		
Copias digitalizadas de colección de Boletines 1.974 al 2.003	20	\$ 93,00		

Nota: Dejar establecido que las publicaciones se cobrarán por palabra, de acuerdo a las tarifas fijadas precedentemente, y a los efectos del cómputo se observarán las siguientes reglas: Las cifras se computarán como una sola palabra, estén formadas por uno o varios guarismos, no incluyendo los puntos y las comas que los separan.

Los signos de puntuación: punto, coma y punto y coma, no serán considerados.

Los signos de abreviaturas, como por ejemplo: %, &, \$, 1/2, 1, se considerarán como una palabra.

Las publicaciones se efectuarán previo pago. Quedan exceptuadas las reparticiones nacionales, provinciales y municipales, cuyos importes se cobrarán mediante las gestiones administrativas usuales "Valor al Cobro" posteriores a su publicación, debiendo solicitar mediante nota sellada y firmada por autoridad competente la inserción del aviso en el Boletín Oficial, adjuntando al texto a publicar la correspondiente orden de compra y/o publicidad.

Estarán exentas de pago las publicaciones tramitadas con certificado de pobreza y las que por disposiciones legales vigentes así lo consignen.

SUMARIO

SECCIÓN ADMINISTRATIVA

DECRETOS

N° 420 del 21/5/2021 – M.S.P. – INCORPORA A PLANTA TEMPORARIA ESTRUCTURA DE CARGOS DE CENTROS ASISTENCIALES DE LA PROVINCIA. (VER ANEXO) 7

DECISIONES ADMINISTRATIVAS

N° 255 del 20/05/2021 – S.G.G. – APRUEBA NIVELES REMUNERATIVOS PARA EL PERSONAL DE APOYO. (VER ANEXO) 8

N° 256 del 21/05/2021 – S.G.G. – DEJA SIN EFECTO DECISIÓN ADMINISTRATIVA N° 399/20. DESIGNA AL ARQ. JOSÉ GERARDO VIDAL, EN EL CARGO DE DIRECTOR DE FORTALECIMIENTO MUNICIPAL. SECRETARÍA DEL INTERIOR. 9

N° 257 del 21/05/2021 – M.T.y D. – DESIGNA AL CPN JULIO EDUARDO BURGOS, EN EL CARGO DE AUDITOR INTERNO DE LA SINDICATURA INTERNA. 9

N° 258 del 21/05/2021 – M.S.P. – DA POR RECONOCIDA PRESTACIÓN DE SERVICIOS. SRA. ANALIA TOLABA Y OTROS. (VER ANEXO) 10

RESOLUCIONES DELEGADAS

N° 281 D del 21/05/2021 – S.G.G. – APRUEBA CONVENIO ESPECÍFICO DE COOPERACIÓN ACADÉMICA Y TÉCNICA Y SU RESPECTIVA ADENDA, CELEBRADO ENTRE LA DIRECCIÓN GENERAL DEL BOLETÍN OFICIAL Y LA UNIVERSIDAD PROVINCIAL DE ADMINISTRACIÓN PÚBLICA (UPAP). (VER ANEXO) 11

LICITACIONES PÚBLICAS

MINISTERIO PÚBLICO DE SALTA N° 11/21 12

ADJUDICACIONES SIMPLES

HOSPITAL PÚBLICO MATERNO INFANTIL S.E N°40/21 13

HPMI – DIRECCIÓN PRIMER NIVEL DE ATENCIÓN – A.O. NORTE N° 2/2021 13

HPMI – DIRECCIÓN PRIMER NIVEL DE ATENCIÓN – A.O. NORTE N° 3/2021 14

HPMI – DIRECCIÓN PRIMER NIVEL DE ATENCIÓN – A.O. NORTE N° 4/2021 14

HPMI – DIRECCIÓN PRIMER NIVEL DE ATENCIÓN – A.O. NORTE N° 20/2020 14

DIRECCIÓN GRAL. DE RENTAS N° 3/2021 15

DIRECCIÓN GRAL. DE RENTAS N° 11/2021 16

DIRECCIÓN GRAL. DE RENTAS N° 14/2021 16

PODER JUDICIAL DE SALTA EXPTE. ADM N° 3775/21 17

CONTRATACIONES ABREVIADAS

DIRECCIÓN PRIMER NIVEL DE ATENCIÓN – A.O. NORTE N° 1/2021 18

DIRECCIÓN PRIMER NIVEL DE ATENCIÓN – A.O. NORTE N° 2/2021 18

DIRECCIÓN DE VIALIDAD DE SALTA N° 48/2020 19

CONCESIONES DE AGUA PÚBLICA

SECRETARÍA DE RECURSOS HÍDRICOS – EXPTE. N° 0090034-29227/2019-0. 19

RODOLFO MIGUEL GUITIÁN Y OTRO – 0090034-34878/2016 20

SECCIÓN JUDICIAL

SUCESORIOS

MORALES, SARA NELIDA – EXPTE. N° 714286/20	22
ALBORNOZ, ERASMO; DÍAZ, BLANCA AZUCENA – EXPTE. N° 1– 669.341/19	22
DIP OSCAR HUGO – EXPTE. N° 710250/20.	22
FERNANDEZ FRANCISCO RAUL – EXPTE. N° 2–669.148/19	23
CHIERICOTTI, MARTA EXPTE. N° 699.230/2020	23
COLOMBI, OSVALDO RUBÉN EXPTE. N° 693.572/19.	24
VARGAS MONTERO, OSCAR Y MARTINEZ, NATIVIDAD – EXPTE. N° 663.214/19	24
BANEGAS, MARTIN FABRICIO – EXPTE. N° 731662/21	24
DIB, MARIA LUISA – EXPTE. N° 679774/19	25
URSAGASTE HERRERA, ANA GRACIELA EXPTE. N° 699252/20	25
ALFIERI, IGNACIO; PISANA, SANTINA EXPTE. N° 619.882/18.	26
CABEZAS JULIAN ONECIMO EXPTE. N° 730.543/21	26
GARECA, PABLO ALEJANDRO – 685992/19	26

POSESIONES VEINTEAÑALES

MARAZ, LORENA MARIA GUADALUPE C/PAZ, EUGENIO Y OTROS – EXPTE. N° 6780/18	27
GUZMÁN DE YONAR SUSANA; YONAR, BUENAVENTURA CONTRA COLQUE, FERMINA; COLQUE, ESTEFANÍA; COLQUE, VALENTÍN; COLQUE MÓNICA; FIRME , MARÍA PAULA Y OTROS – EXPTE. N° 638672/18.	27

EDICTOS DE QUIEBRAS

COLODRO BERMUDEZ, CINTIA TRINIDAD, EXPTE. N° EXP – 734565/21	28
--	----

SECCIÓN COMERCIAL

CONSTITUCIONES DE SOCIEDAD

M & G MONTAJES SRL	31
W.S.M. SAS	32
NATIVO HERMANOS SAS	33

ASAMBLEAS COMERCIALES

HORIZONTES SA.	35
CENESA SA.	35
HOSPITAL VESPUCIO SA	36

SECCIÓN GENERAL

ASAMBLEAS PROFESIONALES

ASOCIACIÓN SALTEÑA DE ANESTESIA, ANALGESIA Y REANIMACIÓN	39
--	----

ASAMBLEAS CIVILES

CENTRO DE AZUFREROS DE MINA LA CASUALIDAD	39
CENTRO DE JUBILADOS Y PENSIONADOS NUEVA ESPERANZA – GENERAL ENRIQUE MOSCONI	40
FE DE ERRATAS	
EDICIONES NROS. 20.991, 20.992 Y 20.993 DE FECHAS 19, 20 Y 21 /05/2021	40
DE LA EDICIÓN N° 20.988 DEL 14/05/2021 – COFRUTHOS	42
RECAUDACIÓN	
RECAUDACIÓN – CASA CENTRAL DEL DÍA 26/05/2021	43

Sección **Administrativa**

Guachipas, Salta - Gentileza del Ministerio de Turismo y Deportes de Salta

DECRETOS

SALTA, 21 de Mayo de 2021

DECRETO N° 420

MINISTERIO DE SALUD PÚBLICA

Expediente N° 321-64326/2021

VISTO el Decreto N° 252/2021, por medio del cual se aprueba el Acta Acuerdo Salarial para el personal de salud – año 2021 – suscripta entre el Ministerio de Salud Pública, el Ministerio de Economía y Servicios Públicos, y representantes de entidades sindicales; y,

CONSIDERANDO:

Que, en esa oportunidad se acordó que el Ministerio de Salud Pública trabajaría en la incorporación gradual de los agentes que se encontraban prestando servicios en distintos Centros Asistenciales de la Provincia, bajo la modalidad de personal contratado;

Que como una primera medida y ante las necesidades presentadas por la emergencia sanitaria provocada por el COVID-19, a través de la Decisión Administrativa N° 733/2020 se contrataron a más de mil (1.000) agentes para que presten servicios en el ámbito del Ministerio de Salud Pública;

Que en esta instancia y a los efectos de continuar cumpliendo con los compromisos asumidos en la citada Acta Acuerdo, se estima conveniente la incorporación a planta temporaria del personal que viene prestando servicios en el ámbito del Ministerio de Salud Pública;

Que de esta manera se brinda solución a un antiguo requerimiento del personal de salud pública que desde hace tiempo viene reclamando se le brinde una solución a su situación laboral, permitiéndoles ingresar al régimen previsto en el Estatuto del Personal de la Salud de la Provincia –Ley N° 7.678–;

Que han tomado intervención los organismos técnicos y jurídicos competentes del Ministerio de Salud Pública señalando que se encuentra acreditada la idoneidad de los agentes para su correspondiente designación y que el presente trámite no representa un aumento del número de cargos previstos para la jurisdicción;

Por ello, en ejercicio de las potestades conferidas por el artículo 144, inciso 2°, de la Constitución Provincial, y lo previsto en los artículos 1° y 2° de la Ley N° 8.171,

EL GOBERNADOR DE LA PROVINCIA DE SALTA

DECRETA:

ARTÍCULO 1°.– Con vigencia al 1° de abril de 2021, incorpórese a la planta temporaria y estructura de cargos de los Centros Asistenciales de la Provincia, los cargos consignados en el Anexo I que forma parte integrante del presente.

ARTÍCULO 2°.– Designase en carácter de personal temporario y con vigencia desde el 1° de abril de 2021 y hasta el 31 de diciembre del mismo año, al personal consignado en el Anexo III, en los cargos vacantes detallados en el Anexo II, los que forman parte integrante del presente.

ARTÍCULO 3°.– Déjase establecido que las mencionadas designaciones serán en los cargos, agrupamientos, subgrupos, función y nosocomio que en cada caso se indica, con régimen horario de treinta (30) horas semanales.

ARTÍCULO 4°.– Los errores y omisiones que pueden detectarse en lo aprobado por el presente, no crea derecho alguno y deberá subsanarse por Resolución Delegada del Ministerio de Salud Pública, respetando la normativa vigente.

ARTÍCULO 5°.– La erogación resultante deberá imputarse a Cursos de Acción: Varios, Inciso:

Gastos en Personal, Ejercicio vigente.

ARTÍCULO 6°.- El presente Decreto será refrendado por el señor Ministro de Salud Pública, por el señor Ministro de Economía y Servicios Públicos, y por el señor Secretario General de la Gobernación.

ARTÍCULO 7°.- Comuníquese, publíquese en el Boletín Oficial y archívese.

SÁENZ – Esteban – Dib Ashur – Posadas

VER ANEXO

Fechas de publicación: 27/05/2021
OP N°: SA100038295

DECISIONES ADMINISTRATIVAS

SALTA, 20 de Mayo de 2021

DECISIÓN ADMINISTRATIVA N° 255 SECRETARÍA GENERAL DE LA GOBERNACIÓN

VISTO el Decreto N° 102/19 y la Decisión Administrativa N° 01/19; y,

CONSIDERANDO:

Que, mediante los citados instrumentos se reglamentó la figura de cargo político previsto por el artículo 64 de la Constitución de la Provincia de Salta, y se aprobaron sus niveles remunerativos con vigencia a partir del 10 de diciembre de 2019;

Que, asimismo, en virtud del artículo 2° inciso 5° del Decreto N° 13/19, se delegó en la Coordinación Administrativa de la Gobernación la competencia para centralizar la liquidación de haberes de la Administración Pública Provincial centralizada, descentralizada, entidades autárquicas, sociedades del Estado, empresas con participación estatal y demás personas jurídicas del sector público que posean su régimen de empleo propio, salvo las excepciones que establezca el Poder Ejecutivo;

Que, el Ministerio de Economía y Servicios Públicos y la Secretaría General de la Gobernación han tomado debida intervención;

Que, en consecuencia, es necesario dictar el acto administrativo correspondiente;

Por ello, con arreglo a lo dispuesto por la Ley N° 8.171, lo establecido por el Decreto N° 13/19, la Ley N° 8.072 y su Decreto Reglamentario N° 1.319/18;

EL COORDINADOR ADMINISTRATIVO DE LA GOBERNACIÓN

DECIDE:

ARTÍCULO 1°.- Aprobar los niveles remunerativos para el personal de apoyo, que como Anexo forma parte integrante de la presente, con vigencia a partir del 01 de mayo de 2021.

ARTÍCULO 2°.- El gasto que demande el cumplimiento de la presente deberá imputarse a la respectiva partida de personal y CA correspondiente.

ARTÍCULO 3°.- La presente Decisión Administrativa será refrendada por el señor Ministro de Economía y Servicios Públicos, y por el señor Secretario General de la Gobernación.

ARTÍCULO 4°.- Comunicar, publicar en el Boletín Oficial y archivar.

Demitrópulos – Dib Ashur – Posadas

VER ANEXO

Fechas de publicación: 27/05/2021

SALTA, 21 de Mayo de 2021

DECISIÓN ADMINISTRATIVA N° 256
SECRETARÍA GENERAL DE LA GOBERNACIÓN

VISTO la Decisión Administrativa N° 399/20; y,

CONSIDERANDO:

Que en virtud del mencionado instrumento se designó al CPN Virgilio Andrés Garijo en el cargo de Director de Fortalecimiento Municipal de la Secretaría del Interior, dependiente de la Coordinación de Enlace y Relaciones Políticas de la Gobernación, a partir del 10 de diciembre de 2019;

Que, por razones de servicio, deviene necesario dejar sin efecto la designación referida a partir del 20 de mayo de 2021, y designar al Arquitecto José Gerardo Vidal en el cargo de mención ut supra, a partir del 21 de mayo de 2021;

Que la presente designación tiene carácter de Autoridad Superior del Poder Ejecutivo – Fuera de Escalafón;

Por ello, con encuadre legal en el artículo 13 de la Ley N° 8.171, y conforme lo establecido por el artículo 2° del Decreto N° 16/19,

EL COORDINADOR ADMINISTRATIVO DE LA GOBERNACIÓN

DECIDE:

ARTÍCULO 1°.- Dejar sin efecto la Decisión Administrativa N° 399/20, a partir del 20 de mayo de 2021.

ARTÍCULO 2°.- Designar al **Arq. JOSÉ GERARDO VIDAL, DNI N° 14.304.255**, en el cargo de **DIRECTOR DE FORTALECIMIENTO MUNICIPAL** de la Secretaría del Interior, dependiente de la Coordinación de Enlace y Relaciones Políticas de la Gobernación, a partir del 21 de mayo de 2021.

ARTÍCULO 3°.- Dejar establecido que el gasto que demande el cumplimiento de la presente Decisión deberá imputarse a la partida respectiva y CA correspondiente a Gobernación, Ejercicio vigente.

ARTÍCULO 4°.- La presente Decisión será refrendada por el señor Secretario General de la Gobernación.

ARTÍCULO 5°.- Comunicar, publicar en el Boletín Oficial y archivar.

Demitrópulos – Posadas

Fechas de publicación: 27/05/2021
OP N°: SA100038291

SALTA, 21 de Mayo de 2021

DECISIÓN ADMINISTRATIVA N° 257
MINISTERIO DE TURISMO Y DEPORTES

VISTO la Ley N° 8.171, del Gobernador, Vicegobernador, Ministros y Secretario General de la Gobernación, Secretarios de Estado, Subsecretarios de Estado, y el Decreto N° 16/19; y,

CONSIDERANDO:

Que procede designar al CPN Julio Eduardo Burgos, DNI N° 18.019.948, en el cargo de Auditor Interno de la Sindicatura Interna del Ministerio de Turismo y Deportes de Salta;

Que la presente designación no implica mayores erogaciones para el erario público, en virtud de la aceptación de la renuncia de la agente Margarita Inés del Frari, DNI N° 6.383.064, que tramita por expediente N° 16-84272/2021;

Que la presente designación tiene carácter de Autoridad Superior del Poder Ejecutivo – Fuera de Escalafón;

Por ello, con arreglo a lo dispuesto la Ley N° 8.171 y lo establecido por los Decreto N° 16/19 y 13/19,

EL COORDINADOR ADMINISTRATIVO DE LA GOBERNACIÓN

DECIDE:

ARTÍCULO 1°.- Designar al **CPN JULIO EDUARDO BURGOS, DNI N° 18.019.948**, en el cargo de **AUDITOR INTERNO** de la Sindicatura Interna del Ministerio de Turismo y Deportes de Salta, con remuneración igual a Director, a partir del día 5 de mayo de 2021 y con retención de cargo de planta permanente en el Ministerio de Desarrollo Social.

ARTÍCULO 2°.- Dejar establecido que el gasto que demande el cumplimiento del presente deberá imputarse a la partida respectiva y CA correspondiente a la Jurisdicción del Ministerio de Turismo y Deportes.

ARTÍCULO 3°.- El presente acto administrativo será refrendado por el señor Ministro de Turismo y Deportes y el señor Secretario General de la Gobernación.

ARTÍCULO 4°.- Comunicar, publicar en el Boletín Oficial y archivar.

Demitrópulos – Peña – Posadas

Fechas de publicación: 27/05/2021

OP N°: SA100038292

SALTA, 21 de Mayo de 2021

DECISIÓN ADMINISTRATIVA N° 258

MINISTERIO DE SALUD PÚBLICA

Expte. N° 48488/21 código 221

VISTO el Decreto de Necesidad y Urgencia N° 250/20, la Ley N° 8.188, prorrogada por su similar N° 8.206, el Decreto N° 190/21; y,

CONSIDERANDO:

Que, en virtud de los mencionados instrumentos se declaró la emergencia sanitaria en todo el territorio de la Provincia de Salta, en razón de la situación existente por el COVID-19 (coronavirus) y se possibilitó, a modo de excepción, la contratación de personas con el objetivo de garantizar la prestación ininterrumpida de los servicios esenciales de salud en todas las Áreas Operativas de Salud de la Provincia, en procura de lograr la suficiencia de dichos servicios;

Que en ese marco, el señor Ministro de Salud Pública, en ejercicio de sus facultades propias y con fundamento en los artículos 16° y 23° de la Ley N° 8.171, procedió a la contratación pertinente de personas con el perfil adecuado para afrontar las situaciones extremas que eventualmente podrían presentarse como consecuencia de la pandemia por el

COVID-19 en la Provincia de Salta, justificados en los términos del artículo 25° de la Ley N° 7.673, modificado por la Ley N° 8.094;

Que, las contrataciones de referencia, se llevaron a cabo teniendo en cuenta las posibles áreas de mayor criticidad, razón por la cual las mismas se encuentran fundamentalmente ceñidas a vigencia de la emergencia sanitaria por el COVID-19;

Que, los organismos competentes han tomado la debida intervención para la emisión del presente acto administrativo;

Por ello, con arreglo a lo dispuesto por el artículo 13° de la Ley N° 8.171 y el artículo 2° del Decreto N° 13/19 y el artículo 1° inciso b) de las Resoluciones Nros. 16/21 y 27/21 del Ministerio de Economía y Servicios Públicos;

EL COORDINADOR ADMINISTRATIVO DE LA GOBERNACIÓN

DECIDE:

ARTÍCULO 1°.- Dar por reconocida la prestación de servicios de las personas que se consignan en el Anexo que forma parte integrante de la presente por el período que en cada caso se indica.

ARTÍCULO 2°.- El gasto que demande el cumplimiento de lo dispuesto deberá imputarse a la Curso de Acción 081015000200, Ejercicio Vigente.

ARTÍCULO 3°.- El presente acto administrativo será refrendado por el señor Ministro de Salud Pública y por el señor Secretario General de la Gobernación.

ARTÍCULO 4°.- Comunicar, publicar en el Boletín Oficial y archivar.

Demitrópulos – Esteban – Posadas

VER ANEXO

Fechas de publicación: 27/05/2021
OP N°: SA100038293

RESOLUCIONES DELEGADAS

SALTA, 21 de Mayo de 2021

RESOLUCIÓN N° 281D
SECRETARÍA GENERAL DE LA GOBERNACIÓN
Expte. N° 0020058-191.099/2020-0

VISTO el Convenio Específico de Cooperación Académica y Técnica, celebrado entre la Dirección General de Boletín Oficial y la Universidad Provincial de Administración Pública (UPAP); y,

CONSIDERANDO:

Que mediante el citado Convenio las partes acuerdan la capacitación de los agentes de la Administración Pública Provincial, respecto a las herramientas, acceso, metodologías de difusión y demás servicios que ofrece la Dirección General de Boletín Oficial, a fin de poder garantizar el acceso a un mecanismo de consulta ágil para el ciudadano, que brinda autenticidad y vigor de ejecución a los actos de gobierno y a todos aquellos documentos que por Ley o normativa vigente requieran publicidad oficial en todos sus niveles;

Que tomaron debida intervención el Servicio Administrativo Financiero y la Unidad de Sindicatura Interna, como así también la Secretaría de Modernización del Estado y la Secretaría Legal y Técnica, organismos dependientes de la Secretaría General de la

Gobernación;

Que conforme lo dispuesto en las Resoluciones N° 16/2021 y 27/2021 del Ministerio de Economía y Servicios Públicos consta intervención de la Oficina Provincial de Presupuesto y la Secretaría de Finanzas;

Por ello, y en virtud de lo dispuesto en el artículo 28 incisos 8 y 11 de la Ley N° 8.171,

EL SECRETARIO GENERAL DE LA GOBERNACIÓN

RESUELVE:

ARTÍCULO 1°.- Aprobar el Convenio Específico de Cooperación Académica y Técnica y su respectiva Adenda, celebrado entre la Dirección General del Boletín Oficial y la Universidad Provincial de Administración Pública (UPAP), los que como Anexos forma parte del presente.

ARTÍCULO 2°.- Dejar establecido que el gasto que demande el cumplimiento de lo dispuesto precedentemente, deberá imputarse en la cuenta objeto N° 413411.1004 (de capacitación), del Curso de Acción 011013000500 – Boletín Oficial, Recursos propios.

ARTÍCULO 3°.- Comunicar, publicar en el Boletín Oficial archivar.

Posadas

VER ANEXO

Fechas de publicación: 27/05/2021
OP N°: SA100038294

LICITACIONES PÚBLICAS

LICITACIÓN PÚBLICA N° 11/21
ÁREA COMPRAS Y CONTRATACIONES
DIRECCIÓN DE ADMINISTRACIÓN
MINISTERIO PÚBLICO DE SALTA

Objeto: ADQUISICIÓN DE TUBOS Y LÁMPARAS LED, TOMAS ELÉCTRICOS Y ACCESORIOS.

Expediente N°: 130-210/21

Fecha de Apertura: 15/06/2021 – **Horas:** 11:00

Precio del Pliego: sin cargo.

Horario de Atención: de 08:00 a 13:00 horas.

Lugar de Presentación de Oferta: Dirección de Administración, sito en Avda Bolivia N° 4671 – Edificio Anexo Norte 1° piso o vía correo electrónico en la casilla ofertas@mpublico.gov.ar en caso de que el oferente no reciba respuesta acusando recepción, deberá dar aviso a la Oficina de Compras del Ministerio Público (teléfono 0387/4258000 int. 8.108/8.112) y exigir mencionada respuesta.

Consultas: Tel. (0387) 4258000 int. 8.108/8.112.

Web: www.mpublico.gov.ar/WS/Contrataciones.

Dr. Solano Garcia Lami, ENCARGADO DE COMPRAS Y CONTRATACIONES

Valor al cobro: 0012 – 00002702
Fechas de publicación: 27/05/2021
Importe: \$ 325.50

ADJUDICACIONES SIMPLES

ADJUDICACIÓN SIMPLE N° 40/21 DEPARTAMENTO COMPRAS Y ABASTECIMIENTO HOSPITAL PÚBLICO MATERNO INFANTIL SE

Artículo 1°: con encuadre en el artículo 14 de la Ley N° 8.072 de Contrataciones de la Provincia se adjudica el trámite de Adjudicación Simple N° 40/2021 – Adquisición de delantales plomados para QX Pediátrico del HPMI, según DI N° 1.823/21 a la firma: CLINITEC SRL: renglón N° 01. Total Adjudicado de \$ 391.677 (pesos trescientos noventa y un mil seiscientos setenta y siete con 00/100 ctvs.).

El gasto que demanda lo dispuesto precedentemente se imputó a Fondos de Presupuestarios.

Zupan, COORDINADOR DE ADMINISTRACIÓN – Teruelo Veinovich, JEFA DE COMPRAS Y ABASTECIMIENTO

Valor al cobro: 0012 – 00002701
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085796

ADJUDICACIÓN SIMPLE N° 2/2021 DIRECCIÓN DE PRIMER NIVEL DE ATENCIÓN A.O. NORTE HOSPITAL PÚBLICO MATERNO INFANTIL SE

Artículo 1°: con encuadre en el artículo 14 de la Ley N° 8.072 de Contrataciones de la Provincia se adjudica el trámite de Adjudicación Simple N° 2/21 – Adquisición de equipamiento médico fracasado en LP N° 411/19 con destino al Centro de Salud N° 15 y 24 – Dependientes de la Dirección de Primer Nivel de Atención A.O. Norte – HPMI según DI N° 1.591/21 a las firmas:

- SIEC SRL por un monto de \$ 17.400,00 (pesos diecisiete mil cuatrocientos con 00/100 ctvs.).
- ING. CARLOS E. CARRIZO por un monto de \$ 1.530,00 (pesos mil quinientos treinta con 00/100 ctvs.).
- DESESTIMADO renglón N° 01.
- FRACASADO renglón N° 02.

El gasto que demanda lo dispuesto precedentemente se imputó a Fondos Programa Sumar.

Mangione, PRESIDENTE – Guitian, DIRECTOR – Escotorin, JEFA DE ADMINISTRACIÓN – Dudzinskas, RESPONSABLE DE COMPRAS

Factura de contado: 0011 – 00005614

Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085788

ADJUDICACIÓN SIMPLE N° 3/2021
DIRECCIÓN DE PRIMER NIVEL DE ATENCIÓN – A.O. NORTE
HOSPITAL PÚBLICO MATERNO INFANTIL SE

Artículo 1°: con encuadre en el artículo 14 de la Ley N° 8.072 de Contrataciones de la Provincia se adjudica el trámite de Adjudicación Simple N° 3/21 – Adquisición de una central telefónica desestimada en LP N° 64/2020 con destino al Centro de Salud N° 32 – V° Soledad – Dependiente de la Dirección de Primer Nivel de Atención A.O. Norte – HPMI según DI N° 1.703/21 a la firma: COMDECOM de Nicolás Álvarez por un monto de \$ 93.350,00 (pesos noventa y tres mil trescientos cincuenta con 00/100 ctvs.).

El gasto que demanda lo dispuesto precedentemente se imputó a Fondos Programa Sumar.

Mangione, PRESIDENTE – Guitian, DIRECTOR – Escotorin, JEFA DE ADMINISTRACIÓN – Dudzinskas, RESPONSABLE DE COMPRAS

Factura de contado: 0011 – 00005614
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085787

ADJUDICACIÓN SIMPLE N° 4/2021
DIRECCIÓN DE PRIMER NIVEL DE ATENCIÓN – A.O. NORTE
HOSPITAL PÚBLICO MATERNO INFANTIL SE

Artículo 1°: con encuadre en el artículo 14 de la Ley N° 8.072 de Contrataciones de la Provincia se adjudica el trámite de Adjudicación Simple N° 4/21 – Adquisición de un toner para fotocopiadora marca Toshiba 2803AM con destino al Centro de Salud N° 3 – B° Hernando de Lerma– Dependiente de la Dirección de Primer Nivel de Atención A.O. Norte – HPMI según DI N° 1.660/21 a la firma: TECNOGRAF SA por un monto de \$ 6.680,00 (pesos seis mil seiscientos ochenta con 00/100 ctvs.).

El gasto que demanda lo dispuesto precedentemente se imputó a Fondos Programa Sumar.

Mangione, PRESIDENTE – Guitian, DIRECTOR – Escotorin, JEFA DE ADMINISTRACIÓN – Dudzinskas, RESPONSABLE DE COMPRAS

Factura de contado: 0011 – 00005614
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085786

ADJUDICACIÓN SIMPLE N° 20/2020

**DIRECCIÓN DE PRIMER NIVEL DE ATENCIÓN – A.O. NORTE
HOSPITAL PÚBLICO MATERNO INFANTIL SE**

Artículo 1°: con encuadre en el artículo 14 de la Ley N° 8.072 de Contrataciones de la Provincia se adjudica el trámite de Adjudicación Simple N° 20/2020 – Adquisición de tres escritorios para oficina y sillas con destino al Centro de Salud N° 1 – Vª Primavera – Dependiente de la Dirección de Primer Nivel de Atención A.O. Norte – HPMI según DI N° 1.443/21 a las firmas:

- CARRIZO CARLOS por un monto de \$ 82.800,00 (pesos ochenta y dos mil ochocientos con 00/100 ctvs.).
- ROYAL DOOR SRL por un monto de \$ 118.920,00 (pesos ciento dieciocho mil novecientos veinte con 00/100 ctvs.)

El gasto que demanda lo dispuesto precedentemente se imputó a Fondos Programa Sumar.

**Mangione, PRESIDENTE – Guitian, DIRECTOR – Escotorin, JEFA DE ADMINISTRACIÓN –
Dudzinskas, RESPONSABLE DE COMPRAS**

Factura de contado: 0011 – 00005614

Fechas de publicación: 27/05/2021

Importe: \$ 325.50

OP N°: 100085785

**ADJUDICACIÓN SIMPLE N° 3/2021
SERVICIO ADMINISTRATIVO FINANCIERO
SAF – DIRECCIÓN GENERAL DE RENTAS**

Adquisición de artículos de librería varios para la Dirección General de Rentas.

Destino: Dirección General de Rentas – Ministerio de Economía y Servicios Públicos.

Expte. N°: 408-7480/2021.

El Sr. Secretario de Ingresos Públicos por Resolución N° 8/21, ha dispuesto: **Art. 1°)** Aprobar el procedimiento de Adjudicación Simple N° 3/2021, convocada para la adquisición de artículos de librería varios para la Dirección General de Rentas, la Comisión Evaluadora de Ofertas (fs. 135/136); los Pliegos de Condiciones Generales (fs. 10/12), Pliegos de Condiciones Particulares (fs. 13/14) y Pliegos de Especificaciones Técnicas (fs. 15/19) y adjudicar los renglones N° 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 15, 17, 18, 19, 20, 22, 23, 25, 27, 28, 29, 31, 36, 46, 55, 56, 57 y 62, a la firma: HERSAPEL SRL, CUIT N° 30-63371747-4 por la suma total de pesos ciento diecisiete mil seiscientos veintiocho (\$ 117.628,00); los renglones N° 12, 13, 14, 16, 21, 24, 26, 30, 32, 33, 34, 35, 37, 38, 39, 40, 41, 42, 43, 44, 45, 47, 48, 53, 54, 58, 59, 60 y 61, a la firma LIBRERÍA SAN PABLO SRL, CUIT N° 30-58351679-0, por la suma total de pesos sesenta y ocho mil seiscientos setenta y cinco con cuarenta centavos (\$ 68.675,40) y los renglones N° 49, 50, 51 y 52, a la firma PAPELERA CUMBRE SA, CUIT N° 30-58705322-1, por la suma total de pesos setenta y cuatro mil cuatrocientos cincuenta (\$ 74.450,00), todos de la Adjudicación Simple N° 3/2021. **Art. 2°)** El presente gasto se imputará a las partidas presupuestarias del Curso de Acción Recaudación y Fiscalización de Impuesto Provinciales de la Dirección General de Rentas – Ejercicio 2021, en la actividad correspondiente. **Art. 3°)** Comunicar, registrar y archivar.

Soliz Jurado, ADMINISTRADOR GENERAL SAF – Villalba, JEFE UNIDAD OPERATIVA DE CONTRATACIONES

Valor al cobro: 0012 – 00002697
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085782

ADJUDICACIÓN SIMPLE N° 11/2021
SERVICIO ADMINISTRATIVO FINANCIERO
DIRECCIÓN GENERAL DE RENTAS

Servicio de mantenimiento de dos bombas del sistema de recirculación de la caldera ubicada en el edificio de calle Balcarce N° 30 – DGR.

Destino: Dirección General de Rentas – Ministerio de Economía y Servicios Públicos.

Expte. N°: 408-46545/2021-0.

La Sra. Directora General de Rentas por Resolución Interna N° 25/21, ha dispuesto: **Art. 1°)** Aprobar la conformación y lo actuado por la Comisión Evaluadora de Ofertas, que intervino en el análisis de las propuestas hasta la formulación del informe de preadjudicación correspondiente; integrada por los siguientes funcionarios: 1) CPN Javier Soliz Jurado – Administrador General del SAF, 2) Lic. Miguel Villalba – Unidad Operativa de Contrataciones – SAF, 3) Sr. Héctor Eduardo Sánchez –Área Mantenimiento – SAF. **Art. 2°)** Aprobar el procedimiento de Adjudicación Simple N° 11/2021 convocada para la contratación del servicio de mantenimiento de dos bombas del sistema de recirculación de la caldera, ubicadas en el edificio de calle Balcarce N° 30 – DGR y adjudicar a la firma ALPAT CONSTRUCCIONES de Alan Pacheco Torres el renglón N° 01 por la suma total de \$ 122.500,00 (pesos ciento veintidós mil quinientos con 00/100). **Art. 3°)** Encomendar al Servicio Administrativo Financiero de esta Dirección General de Rentas, la emisión de la respectiva orden de compra, previa verificación de la documentación observada y cumplimiento de los demás requisitos formales de estilo. **4°)** El presente gasto se imputará a las partidas presupuestarias del Curso de Acción Recaudación y Fiscalización de Impuestos Provinciales de la Dirección General de Rentas, en la actividad y ejercicio correspondiente. **5°)** Comunicar, registrar y archivar.

Soliz Jurado, ADMINISTRADOR GENERAL – Villalba, JEFE UNIDAD OPERATIVA DE CONTRATACIONES

Valor al cobro: 0012 – 00002697
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085781

ADJUDICACIÓN SIMPLE N° 14/2021
SERVICIO ADMINISTRATIVO FINANCIERO
DIRECCIÓN GENERAL DE RENTAS

Adquisición de materiales eléctricos y cámaras de seguridad.

Destino: Dirección General de Rentas – Ministerio de Economía y Servicios Públicos.

Expte. N°: 22-626771/2021-0.

La Sra. Directora General de Rentas por Resolución Interna N° 20/21, ha dispuesto: **Art. 1°)** Aprobar la conformación y lo actuado por la Comisión Evaluadora de Ofertas integrada por personal de esta Dirección General de Rentas, la que intervino en el análisis de las propuestas hasta la formulación del informe de preadjudicación correspondiente. Conformada por los siguientes funcionarios: 1) CPN Javier Soliz Jurado – Administrador General del SAF. 2) Lic. Miguel Villalba–Jefe de Unidad Operativa de Contrataciones–SAF. 3) Srta. Lourdes Verónica Tacacho – Unidad Operativa de Contrataciones–SAF. **Art. 2°)** Aprobar el procedimiento de Adjudicación Simple N° 14/2021 convocada para contratar adquisición de materiales eléctricos y cámaras de seguridad y adjudicar a las firmas: ALBIERO HNOS. SRL el renglón N° 01 por la suma de \$ 11.036,00 (pesos once mil treinta y seis con 00/100); SEGURIDAD SRL los renglones N° 02 y 03, por la suma total de \$ 6.400.00 (pesos seis mil cuatrocientos con 00/100); SERVIDOR SATELITAL de JORGE ALBERTO SARAPURA el renglón N° 04, por la suma de \$ 14.000,00 (pesos catorce mil con 00/100); ALARMAS Y MONITOREO SRL el renglón N° 05, por la suma total de \$ 880.00 (pesos ochocientos ochenta con 00/100) y SAN JUAN ELECTRICIDAD de ROVI SRL los renglones N° 06 al 12, por la suma total de \$ 11.617.68 (pesos once mil seiscientos diecisiete con 68/100). **Art. 3°)** Encomendar al Servicio Administrativo Financiero de esta Dirección General de Rentas la emisión de la respectiva orden de compra, previa verificación de la documentación y cumplimiento de los demás requisitos formales de estilo. **Art. 4°)** El presente gasto se imputará a las partidas presupuestarias del Curso de Acción Recaudación y Fiscalización de Impuestos Provinciales de la Dirección General de Rentas – Ejercicio 2021 – en la actividad correspondiente. **Art. 5°)** Comunicar, registrar y archivar.

Soliz Jurado, ADMINISTRADOR GENERAL SAF– Villalba, JEFE UNIDAD OPERATIVA DE CONTRATACIONES

Valor al cobro: 0012 – 00002697
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085780

**ADJUDICACIÓN SIMPLE – EXPTE. ADM 3775/21
DIRECCIÓN DE ADMINISTRACIÓN – ÁREA DE COMPRAS
PODER JUDICIAL DE SALTA**

Art. 14 Ley N° 8.072.

El Poder Judicial de Salta llama a cotizar precios, bajo la modalidad prevista en el art. 14 de la Ley N° 8.072, para el día 04/06/2021, horas: 10:00, destinada a la IMPRESIÓN DE FALLOS DE LA CORTE DE JUSTICIA DERECHO PENAL Y PROCESAL PENAL. ADM 3837/21. Si la fecha de apertura del expediente detallado supra fuera declarada inhábil, la misma se llevará a cabo el día hábil siguiente. **POR INFORMES Y LUGAR DE APERTURA:** Dirección de Administración – Área Compras – Avda. Bolivia N° 4671, 2° piso. Of. 3005. **CONSULTAS Y DESCARGAS DE CONDICIONES:** página web: www.justiciasalta.gov.ar.

CPN Virginia Lona Kralik, ENC. ÁREA DE COMPRAS

Factura de contado: 0013 - 00001244
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 400015710

CONTRATACIONES ABREVIADAS

CONTRATACIÓN ABREVIADA N° 1/2021
DIRECCIÓN DE PRIMER NIVEL DE ATENCIÓN A.O. NORTE
HOSPITAL PÚBLICO MATERNO INFANTIL SE

Inc. I).

Artículo 1°: con encuadre en el artículo 15 de la Ley N° 8.072 de Contrataciones de la Provincia se adjudica el trámite de Contratación Abreviada art. 15 inc. I) N° 1/21 - Adquisición de 1 grupo electrógeno de 1.200 Watts con destino al Centro de Salud N° 63 - Dr. Roberto Narz dependiente de la Dirección de Primer Nivel de Atención A.O. Norte - HPMI según DI N° 1.583/21 a la firma: MARINARO ALEJANDRO por un monto de \$ 64.500,00 (pesos sesenta y cuatro mil quinientos con 00/100).

El gasto que demanda lo dispuesto precedentemente se imputó a Fondos Programa Sumar.

Mangione, PRESIDENTE - Guitian, DIRECTOR - Escotorin, JEFA DE ADMINISTRACIÓN - Dudzinskas, RESPONSABLE DE COMPRAS

Factura de contado: 0011 - 00005614
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085790

CONTRATACIÓN ABREVIADA N° 2/2021
DIRECCIÓN DE PRIMER NIVEL DE ATENCIÓN - A.O. NORTE
HOSPITAL PÚBLICO MATERNO INFANTIL SE

Inc. I).

Artículo 1°: con encuadre en el artículo 15 de la Ley N° 8.072 de Contrataciones de la Provincia se adjudica el trámite de Contratación Abreviada art. 15 inc. I) N° 2/21 - Adquisición de 6 conservadoras de 8,5 L. con destino a los Centros de Salud Nros. 01, 15 y 63 dependientes de la Dirección de Primer Nivel de Atención A.O. Norte - HPMI según DI N° 1.705/21 a la firma: STEGELMAN ERIKA MURIEL - AMG por un monto de \$ 13.998,00 (pesos trece mil novecientos noventa y ocho con 00/100).

El gasto que demanda lo dispuesto precedentemente se imputó a Fondos Programa Sumar.

**Mangione, PRESIDENTE – Guitian, DIRECTOR – Escotorin, JEFA DE ADMINISTRACIÓN –
Dudzinskas, RESPONSABLE DE COMPRAS**

Factura de contado: 0011 – 00005614
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085789

CONTRATACIÓN ABREVIADA N° 48/2020 DIRECCIÓN DE VIALIDAD DE SALTA

Expediente N°: 33 – 289743 y Agreg. Cpden. 1, 2, 3, y 4.

De acuerdo a lo establecido en el art. 30 de la Ley N° 8.072, 3° párrafo, se informa el Resultado de las Contrataciones Abreviada N° 48/2020, para la adquisición de repuestos para equipos varios de la Región Este y Oeste de la Dirección de Vialidad de Salta, autorizadas con encuadre legal en el art. 15 inc. i) de la Ley N° 8.072 art. 22° inc. 1) Dcto. N° 1.319/18 y Pto. 5 Memorándum DVS N° 20/2019, en aplicación de Memorándum DVS N° 2/2020 – Presupuesto Oficial \$ 400.000,00.

Contratación Abreviada N° 48/2020: Firmas invitadas: LOPEZ DIESEL SA; JD. REPUESTOS; SALTA REPUESTOS; HORACIO PUSSETTO – PUSSETTO SALTA FORD; GOMEZ ROCO; TODO FORD Y ROLCAR SA.

Por Resolución N° 500/2021 se aprueba procedimiento y adjudica a la firma ROLCAR SA la Contratación Abreviada N° 48/2020 para la adquisición de repuestos para equipos varios de la Región Este y Oeste de la Dirección de Vialidad de Salta, por la suma de pesos doscientos ochenta y cinco mil doce con 82/100 (\$ 285.012.82).

Casimiro, JEFE (I) DIVISIÓN COMPRAS Y PATRIMONIO

Factura de contado: 0011 – 00005612
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085783

CONCESIONES DE AGUA PÚBLICA

SECRETARÍA DE RECURSOS HÍDRICOS – EXPTE. N° 0090034–29227/2019–0

López Aurora del Carmen DNI N° 14.104.775, en su carácter de condómina del Catastro N° 7.603 del Dpto. Anta, provincia de Salta, gestiona la concesión y uso de agua pública para riego de 4 ha con carácter eventual con un caudal de 2,1 lt/seg. Con aguas a derivar del arroyo El Unquillal y una concesión para abrevado de 200 animales, con un volumen de 14 m3/día de la misma fuente.

Conforme a las previsiones de los arts. 51, 46, 69, 77, y 201 del Código de Aguas, se ordena la publicación de la presente gestión en el Boletín Oficial y en un diario de circulación en toda la provincia, por el término de cinco (5) días. Ello para que, en función del art. 309 del

mismo cuerpo legal, las personas que tengan derecho o interés legítimo tomen conocimiento de que podrán hacerlo valer en el término de treinta (30) días hábiles contados desde la última publicación, ante la Secretaría de Recursos Hídricos, sita en Avda. Bolivia N° 4650, 1° piso, de esta ciudad de Salta, pudiendo consultar las características técnicas de dicha captación o bien al mail srh.mesadeentradas@gmail.com – Fdo.: Dra. Silvia F. Santamaría–Abogada, Jefa de Programa Jurídico.

SECRETARÍA DE RECURSOS HÍDRICOS, SALTA, 18 de Mayo de 2021.

Santamaria, JEFA DE PROGRAMA JURÍDICO

Factura de contado: 0011 – 00005576
Fechas de publicación: 21/05/2021, 31/05/2021, 26/05/2021, 27/05/2021, 28/05/2021
Importe: \$ 1,627.50
OP N°: 100085719

SECRETARÍA DE RECURSOS HÍDRICOS – EXPTE. N° 0090034–34878/2016

Rodolfo Miguel Guitián y otro, en su carácter de Propietario del Catastro N° 2563 del Dpto. Cachi, Provincia de Salta, gestiona la concesión de uso de agua pública para irrigar una superficie de 13,3500 Ha con una dotación de 7,008 lt/seg. con aguas a derivar del río Las Pailas, margen izquierda de carácter eventual.

Conforme las previsiones de los arts. 47, 51, 69, 201 ss y cc del Código de Aguas – reglamentado por Decreto 2299/03, se ordena la publicación de la presente gestión en el Boletín Oficial y un diario de circulación en toda la Provincia, por el término de 5 (cinco) días. Ello para que en función del art. 309 del mencionado cuerpo legal, las personas que tengan derecho o interés legítimo tomen conocimiento de que podrán hacerlo valer en el término de treinta (30) días hábiles contados desde la última publicación, ante la Secretaría de Recursos Hídricos, sita en Av. Bolivia N° 4650, piso 1° de esta ciudad, o bien al mail srh.mesadeentradas@gmail.com Fdo. Dra. Silvia F. Santamaría–Abogada–Jefa de Programa Jurídico

Secretaría de Recursos Hídricos, **SALTA**, 12 de Mayo de 2021.

Dra. Silvia F. Santamaría, JEFA DE PROGRAMA JURÍDICO

Factura de contado: 0013 – 00001236
Fechas de publicación: 21/05/2021, 31/05/2021, 26/05/2021, 27/05/2021, 28/05/2021
Importe: \$ 1,627.50
OP N°: 400015698

Sección **Judicial**

Cafayate, Salta - Gentileza del Ministerio de Turismo y Deportes de Salta

SUCESORIOS

La Dra. Claudia Ibañez de Aleman Jueza, de Juzgado en lo Civil y Comercial de 1ª Instancia 7ª Nominación, Secretaría a cargo de quien suscribe, en los autos caratulados: **"MORALES, SARA NELIDA POR SUCESIÓN AB INTESTATO- EXPTE. N° 714286/20"**, cita a todos los que se consideren con derechos a los bienes de esta sucesión, ya sea como herederos o como acreedores, para que dentro del término de treinta días comparezcan a hacerlos valer bajo apercibimiento de lo que hubiere lugar por ley. Publíquese durante 1 (un) día en el Boletín Oficial y en un diario de circulación comercial masiva (art. 723 CPCC).

Sofía I. Escudero, SECRETARIA

Factura de contado: 0011 - 00005617

Fechas de publicación: 27/05/2021

Importe: \$ 325.50

OP N°: 100085798

El Dr. José Gabriel Chibán, Juez del Juzgado de Primera Instancia en lo Civil y Comercial - Tercera Nominación (Distrito Judicial Centro) - Secretaría a cargo de la Dra. Daniela Inés Quiroga, en los autos caratulados: **"SUCESORIO ALBORNOZ, ERASMO; DÍAZ, BLANCA AZUCENA - EXPTE. N° 1 - 669.341/19"**, ORDENA la publicación de edicto durante 3 (tres) días en el Boletín Oficial, y en un diario de circulación masiva por aplicación del art. 723 del Código Procesal Civil y Comercial de la Nación, citando a todos los que se consideren con derecho a los bienes de esta sucesión, ya sea como herederos o acreedores, para que dentro de los treinta días de la última publicación, comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley.
SALTA, 18 de Mayo de 2021.

Dra. Daniela Ines Quiroga, SECRETARIA

Factura de contado: 0011 - 00005608

Fechas de publicación: 26/05/2021, 27/05/2021, 28/05/2021

Importe: \$ 976.50

OP N°: 100085775

El Dr. Jose Gabriel Chiban, Juez y la Dra. Rubí Velásquez Secretaria, ordena en los autos caratulados: **"DIP OSCAR HUGO P/SUCESORIO - EXPTE. N° 710250/20"**, la publicación de edictos durante 3 (tres) días en el Boletín Oficial (art. 2.340 del CC y CN) citando a todos los que se consideren con derecho a los bienes de esta sucesión; ya sea como herederos o acreedores para que dentro de los treinta días de la última publicación comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley. Fdo.: Dr. José Gabriel Chibán, Juez - Dra. Rubí Velásquez, Secretaria.
SALTA, 03 de Mayo de 2021.

Dra. Rubi Velasquez, SECRETARIA

Factura de contado: 0011 – 00005598
Fechas de publicación: 28/05/2021, 26/05/2021, 27/05/2021
Importe: \$ 976.50
OP N°: 100085762

La Dra. Maria Fernanda Are Wayar, Jueza del Juzgado de 1ª Instancia en lo Civil y Comercial 11ª Nominación, Secretaría a cargo de la Dra. Maria Pia Molina, en los autos caratulados: **"FERNANDEZ FRANCISCO RAUL –SUCESORIO – EXPTE. N° 2–669.148/19"**, ...I. DECLARAR abierto el juicio sucesorio del señor Fernandez Francisco Raul, DNI N° 7.231.330. _II. ORDENAR la publicación de edictos durante 1 (un) día en el Boletín Oficial (art. 2.340 del CCyCN), citando a todas las personas que se consideren con derecho a los bienes de esta sucesión ya sea como herederos/herederas o acreedores/acreedoras para que dentro de los treinta días de la última publicación comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley. Fdo.: Dra. Ma. Fernanda Are Wayar (Jueza) – Dra. Maria Pia Molina (Secretaria).
SALTA, 22 de Diciembre de 2020.

Dra. María Pía Molina, SECRETARIA

Recibo sin cargo: 400002111
Fechas de publicación: 27/05/2021
Sin cargo
OP N°: 400015718

La Dra. Claudia Ibáñez de Alemán, Jueza de 1ª Inst. en lo Civil y Comercial 7ª Nominación del Distrito Judicial Centro de la Provincia de Salta, en el **"EXPTE. N° 699.230/2020, CARATULADO: CHIERICOTTI, MARTA – SUCESORIO"**, de trámite por ante este Juzgado, Secretaría de la Dra. Sofía I. Escudero, cita por edictos que se publicarán durante 1 (un) día en el Boletín Oficial y en un diario de circulación comercial masiva (art. 723 CPCC) a todos los que se consideren con derecho a los bienes de esta sucesión ya sea como herederos o acreedores para que dentro de los treinta días de la última publicación comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley.
SALTA, 20 de Mayo de 2021.

Dra. Liliana Elisa Ferreira, SECRETARIA

Factura de contado: 0013 – 00001249
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 400015715

La Dra. María Fernanda Díaz Barrantes, Jueza Subrogante del Juzgado de 1ª Instancia en lo Civil y Comercial, 5ª Nominación, Secretaría Interina del Dr. Andrés Martín Arias, en los autos caratulados **"COLOMBI, OSVALDO RUBÉN S/SUCESORIO – EXPTE. N° 693.572/19"** cita y emplaza a los que se consideren con derecho a los bienes de esta sucesión, sean como herederos o acreedores, para que dentro del plazo de 30 (treinta) días contados desde el día siguiente de esta publicación, comparezcan a hacerlos valer, bajo apercibimiento de ley. Publíquese por 1 (un) día en el Boletín Oficial. Fdo.: Dra. María Fernanda Díaz Barrantes, Jueza; Dr. Andrés Martín Arias, Secretario.
SALTA, 19 de Mayo de 2021.

Dra. Maria Felisa Farah, SECRETARIA (I)

Factura de contado: 0013 – 00001248
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 400015714

La Dra. María Guadalupe Villagrán, Jueza a cargo del Juzgado de 1ª Instancia en lo Civil y Comercial 10ª Nominación, Secretaría de la Dra. Marcela Ruiz Alvarez, en los autos caratulados: **"VARGAS MONTERO, OSCAR Y MARTINEZ, NATIVIDAD S/SUCESORIO – EXPTE. N° 663.214/19"**, cita y emplaza a los herederos, acreedores y a todos los que se consideren con derecho a los bienes de la sucesión de los Sres. Oscar Vargas Montero, DNI N° 17.196.928 y de Natividad Martinez, DNI N° 11.725.972, para que dentro de los treinta días (art. 2340 CC y C) de la presente publicación comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley. Publíquese por 3 (tres) días en el Boletín Oficial y por 3 (tres) días en un diario de circulación comercial masiva (por gozar de difusión en todo el territorio provincial).
SALTA, 18 de Mayo de 2021.

Dra. Marcela A. Ruiz Alvarez, SECRETARIA

Factura de contado: 0013 – 00001247
Fechas de publicación: 27/05/2021, 28/05/2021, 31/05/2021
Importe: \$ 976.50
OP N°: 400015713

La Dra. Maria Fernanda Diez Barrantes, Jueza Subrogante de Primera Instancia en lo Civil y Comercial 5ª Nominación, del Distrito Judicial Centro, Secretaría de la Dra. Sandra Carolina Perea, en los autos caratulados: **"BANEGAS, MARTIN FABRICIO POR SUCESORIO – EXPTE. N° 731662/21"**, DECLARA abierto el juicio sucesorio de Martin Fabricio Banegas DNI N° 24.697.999 y ORDENA la publicación de edictos durante 1 (un) día en el Boletín Oficial, citando a todos los que se consideren con derecho a los bienes de esta sucesión ya sea como herederos o acreedores para que dentro de los treinta días de la última publicación

comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley.
SALTA, 20 de Mayo de 2021.

Dra. Sandra Carolina Perea, SECRETARIA

Factura de contado: 0013 – 00001246
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 400015712

El Dr. José Gabriel Chibán, Juez a cargo del Juzgado de Primera Instancia en lo Civil y Comercial 3ª Nominación, Secretaría N° 1 a cargo de la Dra. Daniela Inés Quiroga, en los autos caratulados: "**DIB, MARIA LUISA POR SUCESORIO – EXPTE. N° 679774/19**", ordena la publicación de edictos por el término de 3 (tres) días en el Boletín Oficial y en un diario de circulación comercial masiva (art. 723 CPCC), citando a todos los que se consideren con derecho a los bienes de esta sucesión ya sean como herederos o acreedores, para que dentro de los treinta días de la última publicación comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley. Fdo.: Dr. José Gabriel Chibán, Juez; Dra. Daniela Inés Quiroga, Secretaria.
SALTA, 03 de Mayo de 2021.

Dra. Daniela Ines Quiroga, SECRETARIA

Factura de contado: 0013 – 00001245
Fechas de publicación: 27/05/2021, 28/05/2021, 31/05/2021
Importe: \$ 976.50
OP N°: 400015711

El Dr. José Gabriel Chibán, Juez a cargo del Juzgado de Primera Instancia en lo Civil y Comercial 3ª Nominación, Secretaría a cargo de la Daniela Inés Quiroga, en los autos caratulados: "**URSAGASTE HERRERA, ANA GRACIELA POR SUCESORIO – EXPTE. N° 699252/20**", ordena la publicación de edictos durante tres (3) días en el Boletín Oficial y en un diario de circulación comercial masiva (art. 723 CPCC), a todos los que se consideren con derecho a los bienes de esta sucesión, ya sea como herederos o acreedores para que dentro de los treinta días de la última publicación comparezcan a hacerlo valer, bajo apercibimiento de lo que hubiere lugar por ley. Fdo.: Dr. José Gabriel Chibán, Juez; Dra. Daniela Inés Quiroga, Secretaria.
SALTA, 30 de Abril de 2021.

Dra. Daniela Inés Quiroga, SECRETARIA

Factura de contado: 0013 – 00001243
Fechas de publicación: 27/05/2021, 28/05/2021, 31/05/2021

Importe: \$ 976.50
OP N°: 400015709

La Dra. Maria Fernanda Diaz Barrantez Jueza Subrogante del Juzgado 1ª Instancia en lo Civil y Comercial 5ª Nom., Secretaría a cargo de la Dra. Sandra Carolina Perea, en los autos caratulados: **"ALFIERI, IGNACIO; PISANA, SANTINA S/SUCESORIO – EXPTE. N° 619.882/18"**, cita y emplaza, por edictos que se publicarán por 1 (un) día en el Boletín Oficial (conforme art. 2340 del Código Civil), a todos los que se consideren con derecho a los bienes de esta sucesión, ya sea como herederos o acreedores de Ignacio Alfieri; Ignacio Alfieri; Ignacio Arfiel y/o Ignacio Alfieres (CI 6264) y de la Sra. Santina Pisana; Santina Pizana; Santina Pissana; Paula Pezzana y/o Santina Pizzana (DNI 6.535.596) a hacer valer sus derechos en el término de 30 días, bajo apercibimiento de lo que hubiere lugar por ley.
SALTA, 19 Mayo de 2021.

Dra. Sandra Carolina Perea, SECRETARIA

Factura de contado: 0013 – 00001242
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 400015708

El Dr. José Gabriel Chibán Juez Interino a cargo del Juzgado de Primera Instancia en lo Civil y Comercial 2ª Nominación – Distrito Judicial Centro, Secretaría a cargo del Dr. Carlos Martin Jalif, en autos caratulados: **"CABEZAS, JULIAN ONECIMO POR SUCESORIO – EXPTE. N° 730.543/21"**. Ordena la publicación de edictos durante 3 (tres) días en el Boletín Oficial y en un diario de mayor circulación comercial, citando a todos los que se consideren con derecho a los bienes de la sucesión del Sr. Julián Onecimo Cabezas D.N.I N° 7.214.200 ya sea como herederos o acreedores para que dentro de los treinta días de la última publicación comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley.
SALTA, 19 de Mayo de 2021.

Dra. Rubi Velasquez, SECRETARIA

Factura de contado: 0013 – 00001239
Fechas de publicación: 28/05/2021, 26/05/2021, 27/05/2021
Importe: \$ 976.50
OP N°: 400015703

El Dr. José Gabriel Chiban, Juez a cargo del Juzgado de Primera Instancia del Juzgado Civil y Comercial de 3ª Nominación, Secretaría a cargo de la Dra. Daniela Inés Quiroga, en los autos caratulados: **"GARECA, PABLO ALEJANDRO, POR SUCESIÓN AB INTESTATO – EXPTE. N° 685992/19"**, ordena la publicación de edictos por el término de 3 (tres) días en el Boletín Oficial y en un diario de circulación comercial masiva (art. 723 C.P.C.C), cita y emplaza a

todos los que se consideren con derecho a los bienes de esta sucesión ya sea como herederos o acreedores para que dentro de los treinta días de la última publicación comparezcan a hacerlos valer, bajo apercibimiento de lo que hubiere lugar por ley.
SALTA, 20 de Abril de 2021.

Dra. Daniela Inés Quiroga, SECRETARIA

Factura de contado: 0013 - 00001228
Fechas de publicación: 21/05/2021, 27/05/2021, 26/05/2021
Importe: \$ 976.50
OP N°: 400015690

POSESIONES VEINTEAÑALES

La Dra. Catalina Gallo Puló, Jueza de 1ª Instancia Civil y Comercial, 2ª Nominación del Distrito Judicial Orán, Secretaría del Dr. Federico García, en los autos caratulados: "**MARAZ, LORENA MARIA GUADALUPE C/PAZ, EUGENIO; LAPIDUS, JACOBO; BIDONE, ISIDORO; ROMANA VERA DE CANTÓN; AGUAS BLANCAS SOCIEDAD ANÓNIMA COMERCIAL, INDUSTRIAL, FORESTAL Y AGROPECUARIA; GERARDO CRUZ, GALVIZ Y MIRNA VICTORIA HUMACATA - PRESCRIPCIÓN ADQUISITIVA DE DERECHOS REALES - EXPTE. N° 6780/18**", cita y emplaza a los demandados Eugenio Paz Banegas, Isidoro Bidone y Romana Vera de Cantón a comparecer en juicio, por edictos que se publicarán por tres días en el Boletín Oficial y diario de circulación masiva, para que en el término de 10 días, que se computarán a partir de la última publicación, comparezca por sí, con patrocinio letrado, o constituyendo apoderado, a hacer valer sus derechos en estos autos, bajo apercibimiento de designársele Defensor Oficial para que lo represente.

Dr. Federico García, SECRETARIO

Factura de contado: 0011 - 00005610
Fechas de publicación: 28/05/2021, 27/05/2021, 31/05/2021
Importe: \$ 976.50
OP N°: 100085777

La Dra. Claudia Ibáñez de Alemán, Jueza del Juzgado de Primera Instancia en lo Civil y Comercial de 7ª Nominación; Secretaría de la Dra. Liliana Elisa Ferreira, en los autos caratulados: "**GUZMÁN DE YONAR SUSANA; YONAR, BUENAVENTURA CONTRA COLQUE, FERMINA; COLQUE, ESTEFANÍA; COLQUE, VALENTÍN; COLQUE, MÓNICA; FIRME, MARÍA PAULA; FIRME, ERNESTO; FIRME, PELUCIO; ROJAS, RUFINO; ROJAS, LAUREANO DANIEL; ROJAS, JUSTO DELFÍN; ROJAS, LILIAN LUCIA POR PRESCRIPCIÓN ADQUISITIVA DE DERECHOS REALES - EXPEDIENTE N° 638672/ 18**", CITA POR EDICTOS que se publicarán durante tres días en el Boletín Oficial y en un diario de circulación local a los herederos de los codemandados Sres. Fermina Colque, Estefanía Colque, Valentín Colque y Mónica Colque para que comparezcan a hacer valer sus derechos dentro del plazo de seis días contados a

partir de la última publicación, bajo apercibimiento de nombrárseles Defensor Oficial para que los represente en el presente juicio (art. 343 CPCC).
SALTA, 21 de Abril de 2021.

Dra. Liliana Elisa Ferreira, SECRETARIA

Factura de contado: 0011 – 00005578
Fechas de publicación: 21/05/2021, 27/05/2021, 26/05/2021
Importe: \$ 976.50
OP N°: 100085721

EDICTOS DE QUIEBRAS

El Dr. Pablo Muiños, Juez del Juzgado de 1ª Instancia de Concursos, Quiebras y Sociedades de 1ª Nominación, Secretaría de la Dra. Claudina Xamena, en autos caratulados: "**COLODRO BERMUDEZ, CINTIA TRINIDAD POR PEDIDO DE PROPIA QUIEBRA – EXPTE. N° EXP – 734565/21**", ordena la publicación de edictos, por el término de cinco días en el Boletín Oficial y un diario de circulación comercial, a los siguientes efectos: 1) DECLARAR en estado de quiebra a la Sra. Cintia Trinidad Colodro Bermudez, DNI N° 26.898.845, con domicilio real declarado en Los Gladiolos N° 261, Villa Las Rosas, y procesal constituido a todos los efectos legales en Pueyrredón N° 517, ambos de la ciudad de Salta. 2) ORDENAR que la fallida haga entrega al Síndico de todos sus bienes, tanto de los que se encuentren en su poder como en el de terceros, con inventario detallado de los mismos, como así también la documentación y comprobantes del giro comercial. 3) DISPONER la prohibición de hacer pagos a la fallida bajo apercibimiento a los que se hicieran de no quedar liberados por los mismos por ineficaces (art. 88 inc. 5°, LCQ). 4) FIJAR el día **29 de junio de 2021**, o el siguiente día hábil si este fuere feriado, como término para que los acreedores puedan presentarse a verificar sus créditos por ante el Síndico. 5) FIJAR el día **25 de agosto de 2021** como límite para que la Sindicatura presente el Informe Individual de Créditos (art. 14 inc. 9, 35 y concs. LCQ). 6) DEJAR ESTABLECIDO que Sindicatura deberá presentar el Informe General de créditos hasta el día **13 de octubre de 2021** (art. 39 y concs. LCQ). 7) Asimismo se hace saber que con la entrada en vigencia de la Ley N° 27.170 se ha procedido a la modificación de los artículos 32. 200 y 268 de la LCQ. Correspondiendo establecer el monto del arancel de ley en la suma de \$ 2.400. 8) Que ha sido designado Síndico la CPN Rocío Selene Astudillo, con domicilio en calle: Los Mandarinos N° 384 – Tres Cerritos de esta ciudad y con días y horario de atención el de martes, miércoles y jueves de 18:00 a 20:00 horas. Fdo.: Dr. Pablo Muiños – Juez, Dra. Claudina Xamena – Secretaria.
SALTA, 14 de Mayo de 2021.

Pablo Javier Muiños, JUEZ

Valor al cobro: 0012 – 00002665
Fechas de publicación: 19/05/2021, 20/05/2021, 21/05/2021, 27/05/2021, 26/05/2021
Importe: \$ 3,608.00
OP N°: 100085654

Edición N° 20.996
Salta, jueves 27 de mayo de 2021
Decreto Reglamentario N° 571/2020 del 28/08/2020

Sección **Comercial**

Tólar Grande, Salta - Gentileza del Ministerio de Turismo y Deportes de Salta

CONSTITUCIONES DE SOCIEDAD

M & G MONTAJES SRL

Socios: Ramón Eduardo Mendoza, documento nacional de identidad N° 22.752.568, CUIL/CUIT N° 20-22752568-2, argentino, nacido el 10 de julio de 1972, de 47 años, casado en primeras nupcias con Verónica Analía Quispe, de profesión soldador, con domicilio en calle Patricias Argentinas N° 384 del barrio San Antonio de la ciudad de General Güemes, provincia de Salta; Marcelo Gustavo Siles, documento nacional de identidad N° 33.964.838, CUIL/CUIT N° 2033964838-8, argentino, nacido el 9 de septiembre de 1988, de 31 años, de profesión soldador, soltero, con domicilio en manzana 1, casa 15 del barrio 135 Viviendas de la ciudad de General Güemes, provincia de Salta; Rubén Darío Salva, documento nacional de identidad N° 20.663.245, CUIL/CUIT N° 20-20663245-4, argentino, nacido el 25 de noviembre de 1968, de 51 años, casado en primeras nupcias con Sara Mabel Mendoza, de profesión soldador y montado, con domicilio en calle Juan Manuel de Rosas N° 46 del barrio El Naranjito de la ciudad de General Güemes, provincia de Salta, y Armando Sebastián Mendoza, documento nacional de identidad N° 30.419.050, CUIL/CUIT N° 20-30419050-8, argentino, nacido el 22 de noviembre de 1983, de 36 años, casado en primeras nupcias con Gisela Anabel Tolaba, de profesión técnico universitario en minas, con domicilio en manzana 59 B, casa 4 del Barrio 100 Viviendas de la ciudad de General Güemes, provincia de Salta,.

Fecha de Constitución: contrato constitutivo de fecha 8 de junio de 2020.

Denominación: M&G MONTAJES SRL.

Domicilio de la Sociedad: la sede social se fija en manzana 59B, casa 4, barrio 100 Viviendas la ciudad de General Güemes, capital del departamento del mismo nombre, provincia de Salta

Duración: su duración es de 99 años contados a partir de la fecha de suscripción del presente contrato.

Objeto: la sociedad tiene por objeto dedicarse por cuenta propia o de terceros o asociada a terceros, en el país, o en el extranjero a: 1) la explotación de todo lo relacionado a servicio de provisión de bienes en la actividad minera y actividades conexas afines, alquiler de maquinarias vinculadas a la actividad minera, alquiler de vehículos con y sin chofer y bienes muebles vinculados a la actividad principal del ente; 2) la representación, comisiones, y distribución, al por mayor y por menor, de los productos derivados de la actividad minera; 3) También podrá llevar la administración, gestión y comercialización de proyectos y/o emprendimientos comerciales, industriales y de servicios referidos a la actividad minera. Para la realización de sus fines la sociedad podrá comprar, vender, ceder y gravar inmuebles, muebles, semovientes, marcas, patentes, podrá celebrar contratos con entes estatales, personas físicas y jurídicas, efectuar todas las operaciones que considere necesarias con los bancos públicos, privados, mixtos y con compañías financieras; contratar seguros de toda clase, y efectuar cualquier acto jurídico tendiente a la realización del objeto social.

Capital Social: el capital social se fija en la suma de pesos un millón (\$1.000.000), dividido en cien mil (100.000) cuotas de diez pesos (\$ 10) de valor nominal cada una, las que se encuentran totalmente suscriptas por cada uno de los socios, de la siguiente forma: el señor Ramón Eduardo Mendoza suscribe la cantidad de veinte tres mil (23.000) cuotas sociales, el señor Marcelo Gustavo Siles suscribe la cantidad de veintitrés mil (23.000) cuotas sociales, el señor Rubén Darío Salva la cantidad de cuotas veintitrés mil (23.000) cuotas sociales y el

señor Armando Sebastián Mendoza suscribe la cantidad de treinta y un mil (31.000) cuotas sociales. Las cuotas se integran en un veinticinco por ciento (25 %) en dinero efectivo. La integración del saldo se deberá realizar dentro de un plazo máximo de dos años computados a partir de la fecha de la suscripción del presente contrato, en oportunidad que sea requerido por la reunión de socios.

Administración y Representación: la administración, representación legal y uso de la firma social estarán a cargo de un Gerente en forma individual, socios o no, por el término de tres (3) años de ejercicio siendo reelegible. El gerente tendrá todas las facultades que sean necesarias para realizar los actos y contratos tendientes al cumplimiento del objeto de la sociedad. Se designa en este acto como Socio Gerente: al señor Armando Sebastián Mendoza, documento nacional de identidad N° 30.419.050, quien acepta su cargo y fija su domicilio en manzana 59 B, casa 4 del barrio 100 Viviendas de la ciudad de General Güemes, provincia de salta, y deposita en la sociedad, en concepto de garantía, la suma de pesos cinco mil (\$ 5.000).

Fiscalización: se prescinde de la misma.

Fecha de Cierre: el ejercicio social cierra el 31 de diciembre de cada año.

Sierra, DIRECTORA GRAL. DE SOCIEDADES

Factura de contado: 0011 - 00005620

Fechas de publicación: 27/05/2021

Importe: \$ 1,634.96

OP N°: 100085805

W.S.M. SAS

Por instrumento privado, de fecha 29 de marzo de 2021, se constituyó la sociedad por acciones simplificada denominada W.S.M. SAS, con domicilio en la jurisdicción de la provincia de Salta, y sede social en la calle 20 de Febrero N° 320, ciudad de Colonia Santa Rosa, departamento Orán, provincia de Salta.

Socios: Avila, Walter, DNI N° 18.727.894, CUIT N° 20-18727894-6, de nacionalidad argentina, fecha de nacimiento 04/06/1971, profesión: agricultor, estado civil: soltero; con domicilio en la calle 20 de febrero N° 320, de la ciudad de Colonia Santa Rosa, departamento Orán, provincia de Salta, República Argentina.

Plazo de Duración: (50) cincuenta años.

Objeto: la sociedad tendrá por objeto, realizar por cuenta propia o ajena, o asociada a terceros, dentro o fuera del país, las siguientes actividades: a) Producción de frutas y verduras de finca y quintas; b) Comercialización de productos alimenticios primarios: realizar por cuenta propia, de terceros y/o asociadas a terceros las siguientes actividades: producir, comercializar, comprar, vender, elaborar, depositar, importar y exportar, industrializar, distribuir alimentos, en seco y frescos, al por mayor o por menor, productos y subproductos; c) Exportación importación, acopio y fraccionamiento de granos y legumbres; d) Compra venta de mercaderías al por mayor y al por menor N.C.P; e) Transporte automotor de carga y Logística; f) Servicio de siembra y cosecha tanto manual como mecanizada y servicio de empaque en Gral.

Capital: \$ 50.000,00. dividido por 500 acciones ordinarias nominativas no endosables de \$ 100,00.- y un voto cada una, suscriptas por Avila, Walter, quinientas (500) acciones. El

capital se integra en dinero en efectivo en un 25 %, debiendo integrarse el saldo pendiente del capital social dentro del plazo máximo de (2) años contados a partir de la fecha de constitución de la sociedad.

Administración: la administración y representación de la sociedad estará a cargo de una o más personas humanas, socios o no, cuyo número se indicará al tiempo de su designación, entre un mínimo de uno (1) y un máximo de cinco (5) miembros. La administración de la sociedad tendrá a su cargo la representación de la misma. Si la administración fuere plural, los administradores la administrarán y representarán en forma indistinta. Durarán en el cargo por plazo indeterminado. **Administradores:** designar como Administrador Titular: a Avila, Walter, DNI N° 18.727.894, CUIT N° 20-18727894-6, de nacionalidad argentina, nacido el 04/06/1971, profesión agricultor, estado civil soltero, con domicilio real en calle 20 de Febrero N° 320, de la ciudad de Colonia Santa Rosa, departamento Orán, provincia de Salta, de la República Argentina, constituyendo domicilio especial en calle 20 de Febrero N° 320, de la ciudad de Colonia Santa Rosa, departamento Orán, provincia de Salta, de la República Argentina. Designar como Administrador Suplente: a Vega, Maria Estela, DNI N° 24.050.436, CUIT N° 27-24050436-7, nacionalidad argentina, nacida el 16/10/1974, profesión comerciante, estado civil soltera, con domicilio real en la calle 20 de Febrero N° 320, de la ciudad de Colonia Santa Rosa, departamento Orán, provincia de Salta, de la República Argentina, constituyendo domicilio especial en calle 20 de Febrero N° 320, de la ciudad de Colonia Santa Rosa, departamento Orán, provincia de Salta, de la República Argentina.

Fiscalización: la sociedad prescinde de la sindicatura.

Fecha del Cierre del Ejercicio Económico: 31/12.

Sierra, DIRECTORA GRAL. DE SOCIEDADES

Factura de contado: 0011 - 00005618

Fechas de publicación: 27/05/2021

Importe: \$ 1,071.10

OP N°: 100085799

NATIVO HERMANOS SAS

Por instrumento público, de fecha 26 de junio del año 2020 y adenda modificatoria de fecha 08 de marzo de 2021 se constituyó la sociedad por acciones simplificada denominada NATIVO HERMANOS SAS, con domicilio en la jurisdicción de la provincia de Salta, y sede social en la calle Jacarandá N° 574 de Villa San Lorenzo, Salta.

Socios: Diego Rafael Ibáñez, DNI N° 26.031.525, CUIT 20-26031525-1, de nacionalidad argentino, nacido el 23-01-78, profesión: comerciante, estado civil: casado en primeras nupcias con Valeria Laura Valls, con domicilio en la calle Jacarandá N° 574 Villa San Lorenzo Salta; Claudia Cecilia Ibañez, DNI N° 20.706.673 CUIT N° 27-20706673-2 de nacionalidad argentina, nacida el 24-07-69, profesión fonoaudióloga, estado civil: soltera, sin unión convivencial inscripta, con domicilio en calle Zuviría N° 1066 de esta ciudad de Salta, y Alicia Edit Vujovich, DNI N° 3.705.899, CUIL 27-03705899-3, de nacionalidad argentina, nacida el 03-06-38, profesión jubilada, estado civil: viuda, con domicilio en calle Zuviría N° 1066 de esta ciudad de Salta

Plazo de Duración: 90 años.

Objeto: la sociedad tendrá por objeto, realizar por cuenta propia o ajena, o asociada a terceros, dentro o fuera del país, las siguientes actividades: alquiler de vehículos, fletes de cargas, encomiendas, representación, distribución, consignación, transporte. Logística, alojamiento y asesoramiento. Para la realización del objeto de la sociedad, podrá efectuar toda clase de actos jurídicos, operaciones y contratos autorizados por las leyes, sin restricción de clase alguna.

Capital: \$ 60.000,00, dividido por 60.000 acciones ordinarias nominativas no endosables de \$ 1 y un voto cada una, suscriptas por a) Diego Rafael Ibañez la cantidad de 20.000 acciones ordinarias nominativas no endosables, b) Claudia Cecilia Ibañez, la cantidad de 20.000 acciones ordinarias nominativas no endosables y c) Alicia Edit Vujovich la cantidad de 20.000 acciones ordinarias nominativas no endosables. El capital se integra en dinero en efectivo en un 100 % acreditado mediante Acta notarial.

Administración: la administración y representación de la sociedad estará a cargo de una o más personas humanas, socios o no cuyo número se indicará al tiempo de su designación entre un mínimo de uno y un máximo de 5 miembros. La administración de la sociedad tendrá a su cargo la representación de la misma. Si la administración fuere plural, los administradores la administrarán y representarán en forma indistinta. Durarán en el cargo por plazo indeterminado. Mientras la sociedad carezca de Órgano de Fiscalización deberá designarse, por lo menos, un administrador suplente. Durante todo el tiempo en el cual la sociedad la integre un único socio, este podrá ejercer las atribuciones que la ley le confiere a los órganos sociales, en cuanto sean compatibles, incluida la administración y representación legal. Cuando la administración fuere plural, las citaciones a reunión del órgano de administración y la información sobre el temario, se realizarán por medio fehaciente. También podrá efectuarse por medios electrónicos, en cuyo caso, deberá asegurarse su recepción. Las reuniones se realizarán en la sede social o en el lugar que se indique fuera de ella, pudiendo utilizarse medios que permitan a los participantes comunicarse simultáneamente entre ellos. Para la confección del Acta rigen las previsiones del tercer párrafo del artículo 51 de la Ley N° 27.349. Las resoluciones se adoptarán por mayoría absoluta de los miembros presentes. Los administradores podrán autoconvocarse para deliberar sin necesidad de citación previa, en cuyo caso las resoluciones adoptadas serán válidas si asisten la totalidad de los miembros y el temario es aprobado por mayoría absoluta. Quien ejerza la representación de la sociedad obliga a ésta por todos los actos que no sean notoriamente extraños al objeto social. **Administradores:** designar como Administrador Titular: al socio Claudia Cecilia Ibañez DNI N° 20.706.673, CUIT N° 27-20706673-2, con domicilio en calle Zuviría N° 1066 de esta ciudad de Salta, y como Administrador Suplente: al socio Diego Rafael Ibañez, DNI N° 26.031.525, CUIT N° 20-26031525-1, con domicilio en calle Jacarandá N° 574, Villa San Lorenzo, Salta.

Fiscalización: la sociedad prescinde de la sindicatura.

Fecha del Cierre del Ejercicio Económico: 31/12.

Sierra, DIRECTORA GRAL. DE SOCIEDADES

Factura de contado: 0011 - 00005613

Fechas de publicación: 27/05/2021

Importe: \$ 1,453.22

OP N°: 100085784

ASAMBLEAS COMERCIALES

HORIZONTES SA

Convócase a **ASAMBLEA GENERAL ORDINARIA** de accionistas para el día **16 DE JUNIO DE 2021**, a horas nueve en primera convocatoria y a horas diez en segunda convocatoria en la sede social de Horizontes SA sito en Avda. Ex Combatientes de Las Malvinas N° 3890, Limache, B° El Tribuno, de esta ciudad, para tratar el siguiente:

Orden del Día:

- 1) Lectura y aprobación del Acta anterior.
- 2) Designación de dos accionistas para firmar el Acta.
- 3) Motivo de convocatoria fuera de término.
- 4) Consideración y aprobación de los documentos a que se refiere el art. 234 inc. I de la Ley N° 19.550 y sus modificatorias, correspondientes al Ejercicio cerrado el 31 de diciembre de 2020.
- 5) Consideración y en su caso, aprobación de la gestión del Directorio y de la Comisión Fiscalizadora por el Ejercicio 2020.
- 6) Elección de miembros del Directorio por el término de tres Ejercicios.
- 7) Elección de los miembros de la Comisión Fiscalizadora por el término de un Ejercicio.
- 8) Determinación de honorarios de Directores y Síndicos correspondiente al Ejercicio 2020.
- 9) Fijación de honorarios de directores y síndicos en exceso de los límites prefijados en el art. 261 in fine Ley N° 19.550 y sus modificatorias, correspondiente al Ejercicio 2020.
- 10) Consideración del tratamiento a dar a los resultados acumulados (constitución de reservas, dividendos, etc.) al 31 de diciembre de 2020.

Nota: Depósito de las Acciones: el accionista para asistir a la Asamblea, sólo podrá asistir, por sí o representados adecuadamente, los accionistas reconocidos como tales, quienes deberán depositar en la sociedad sus acciones o un certificado de depósito librado al efecto por una entidad financiera, caja de valores u otra institución autorizada, con el objeto de proceder a su registro en el Libro de Asistencia a la Asamblea con no menos de tres (3) días hábiles de anticipación, sin contar el día de la Asamblea. Ante la posibilidad de establecerse nuevas y mayores medidas o reglas de conducta generales y obligatorias como las fijadas en DNU N° 287/2021, y que las mismas pudieren estar vigentes a fecha de celebración de la Asamblea, se proveerá la implementación alternativa de medios tecnológicos de teleconferencias virtuales y simultáneas de forma tal de asegurar la realización de la Asamblea con la precauciones sanitarias debidas.

El Directorio.

Norberto Cesar Freyre, DIRECTOR TITULAR

Factura de contado: 0011 – 00005584

Fechas de publicación: 01/06/2021, 26/05/2021, 27/05/2021, 28/05/2021, 31/05/2021

Importe: \$ 3,025.50

OP N°: 100085746

CENESA SA

De conformidad con lo dispuesto por el Estatuto social y la Ley de Sociedades Comerciales, se convoca a los Sres. accionistas, a la **ASAMBLEA GENERAL ORDINARIA** a celebrarse el día **18 DE JUNIO DE 2020** a las 12:00 horas, en la sede social, sita en calle Zabala N° 432 de la ciudad de Salta, para tratar el siguiente,

Orden del Día:

- 1) Designación de dos accionistas para firmar el Acta.
- 2) Consideración del Estado Patrimonial, Estado de Resultados, Estado de Evolución del Patrimonio Neto, Planillas Anexas y Notas de los Estados Contables correspondientes al Ejercicio Económico N° 28 cerrado el 31/12/2020.
- 3) Aprobación de la gestión y asignación de honorarios del Directorio.
- 4) Designación de autoridades.
- 5) Situación de las utilidades líquidas y realizadas del Ejercicio 2020 según la normativa vigente. Publíquese en Boletín Oficial los días 24/26/27/28 de mayo y 31 de mayo de 2021. El Directorio.

Carlos Alberto Gianzanti, PRESIDENTE – Nicolás Gianzanti, VICEPRESIDENTE

Factura de contado: 0011 – 00005583
Fechas de publicación: 01/06/2021, 26/05/2021, 27/05/2021, 28/05/2021, 31/05/2021
Importe: \$ 1,627.50
OP N°: 100085745

HOSPITAL VESPUCIO SA

Convócase a los accionistas del Hospital Vespucio SA a la **ASAMBLEA GENERAL ORDINARIA Y EXTRAORDINARIA** para el día **12 DE JUNIO DEL 2021**, a horas 09:00 en primera convocatoria y a horas 10:00 del mismo día a la segunda convocatoria, por medio de transmisión simultánea de audio y video a través de la plataforma zoom cuya característica y modalidad de conexión se informarán a los accionistas que comuniquen su asistencia a fin de tratar el siguiente;

Orden del Día:

- 1) Designación de dos accionistas para firmar conjuntamente con el Presidente del Directorio el Acta de Asamblea.
- 2) Consideración de los motivos por las cuales se convoca para ratificar íntegramente lo resuelto por Asamblea Ordinaria del 29/01/2021 y el Órgano de Administración y Fiscalización.
- 3) Ratificación de la totalidad de los puntos resueltos y del Directorio y Síndico titular elegidos en Asamblea Ordinaria de fecha 29/01/2021 y elección del Síndico Suplente.
- 4) Consideración de las modificaciones del Contrato Social elevado por el Directorio de la Sociedad, a) Artículo Octavo del Estatuto Social: en cantidad y duración del mandato del Órgano de Administración; b) Artículo Décimo Primero del Estatuto Social: Fiscalización, se prescinde de la Sindicatura de la Sociedad; c) Artículo Décimo Segundo del Estatuto social: Derogación; d) Artículo Décimo Tercero del estatuto social: Llamado de Asambleas ordinaria y extraordinaria, con utilización de medio o plataforma informática o digitales; E) Artículo Décimo Cuarto del Estatuto Social: Determinación de los honorarios del Órgano de Administración y fiscalización en su caso.

TARTAGAL, 13 de Mayo 2021.

Edición N° 20.996
Salta, jueves 27 de mayo de 2021
Decreto Reglamentario N° 571/2020 del 28/08/2020

Dra. Azucena del Valle Arias, PRESIDENTA

Factura de contado: 0011 – 00005542
Fechas de publicación: 19/05/2021, 20/05/2021, 21/05/2021, 27/05/2021, 26/05/2021
Importe: \$ 2,375.43
OP N°: 100085659

Sección General

Cafayate, Salta - Gentileza del Ministerio de Turismo y Deportes de Salta

ASAMBLEAS PROFESIONALES

ASOCIACIÓN SALTEÑA DE ANESTESIA, ANALGESIA Y REANIMACIÓN

La Comisión Directiva de la Asociación Salteña de Anestesia, Analgesia y Reanimación (ASAAR), en cumplimiento de las prescripciones legales y estatutarias –art. 27 inc. a) y art. 36 inc. a), convoca a sus asociados a la **ASAMBLEA ORDINARIA**, a realizarse el día **29 DE JUNIO DE 2021**, a las 21:00 horas, en su sede social, sita en calle Manuela G. de Todd N° 528, para tratar el siguiente;

Orden del Día:

- 1.- Designación de dos asociados para suscribir el Acta, juntamente con el Secretario y el Presidente.
- 2.- Lectura, consideración y aprobación de la Memoria, Balance General, Inventario e Informe del Órgano de Fiscalización por los períodos: 02-03-18 al 01-03-19 y del 02-03-19 al 01-03-2020.
- 3.- Fijación del valor de la cuota mensual y de inscripción.
- 4.- Elección de autoridades de Comisión Directiva y Tribunal de Ética.

Nota: Obs.: el quórum de la Asamblea será de la mitad más uno de los miembros titulares, activos y vitalicios, que estén al día con la cuota social. Transcurrida 1 hora la Asamblea sesionará con los miembros presentes cuyas decisiones tendrán plena validez.

Dr. Cristian E. Villagra, PRESIDENTE – Dr. Juan R. López, SECRETARIO ADMINISTRATIVO

Factura de contado: 0011 – 00005615
Fechas de publicación: 27/05/2021, 28/05/2021
Importe: \$ 651.00
OP N°: 100085791

ASAMBLEAS CIVILES

CENTRO DE AZUFREROS DE MINA LA CASUALIDAD

El Centro de Azufreros de Mina La Casualidad, personería jurídica N° 71/2006, convoca a **ASAMBLEA GENERAL ORDINARIA**, a realizarse el día **16 DE JUNIO DE 2021** a horas 16:00 en calle Anzoátegui N° 156 villa Belgrano (de no cumplirse con el quórum establecido en el estatuto social, se iniciará la Asamblea 60 minutos después con los socios presentes), para tratar el siguiente;

Orden del Día:

- 1) Lectura del Acta anterior.
- 2) Presentación de Memoria, Balance e Inventario de los Ejercicios 2017, 2018, 2019, 2020 para su aprobación.
- 3) Renovación total de autoridades. Se informa que la exhibición del padrón de socios será hasta el día 28 de mayo de 2021, en calle Pedriel N° 168, B° Mosconi en el horario de 16:00 a 20:00.

Nota: las listas de candidatos para cubrir los cargos de la Comisión Directiva, deberán ser presentadas el día 2 de junio de 2021 en calle Anzoátegui N° 156 villa Belgrano en el horario

de 17:00 a 19:00 y firmada por apoderado. Tacha y subsanación de listas 5 de junio de 2021. Oficialización de listas 8 de junio de 2021.

Alfredo Daniel Duran, PRESIDENTE

Factura de contado: 0011 - 00005619
Fechas de publicación: 27/05/2021
Importe: \$ 279.00
OP N°: 100085803

CENTRO DE JUBILADOS Y PENSIONADOS NUEVA ESPERANZA – GENERAL ENRIQUE MOSCONI

La Comisión Directiva del Centro de Jubilados y Pensionado Nueva Esperanza de General Enrique Mosconi con domicilio en Gabriel Pulo s/N° convoca a sus afiliados a la **ASAMBLEA GENERAL EXTRAORDINARIA** que se realizará el día **24/06/2021** a horas 17:00 para tratar el siguiente;

Orden del Día:

- 1) Lectura del Acta anterior.
- 2) Elección de 2 (dos) socios para refrendar y rubricar el Acta.
- 3) Consideración del Informe del Órgano de Fiscalización, Memoria año 2019 – 2020, Balances año 2019 – 2020, e Inventarios correspondiente a los Ejercicios 2019 – 2020.
- 4) Elección de la nueva Comisión Directiva.

GENERAL ENRIQUE MOSCONI, 20 de Mayo de 2021.

Nelly H. Zelarayan, PRESIDENTA – Mercedes Cleofé Gomez, TESORERA

Factura de contado: 0011 - 00005611
Fechas de publicación: 27/05/2021
Importe: \$ 279.00
OP N°: 100085778

FE DE ERRATAS

DE LA EDICIÓN N° 20.991 DE FECHA 19/05/2021

SECCIÓN ADMINISTRATIVA

DECRETOS

MINISTERIO DE PRODUCCIÓN Y DESARROLLO SUSTENTABLE – N° 396

- Pág. N° 13
- OP N° 100038230

Donde Dice:

CONSIDERANDO

(15° Párrafo) Que las sumas y conceptos consignados en el párrafo anterior tienen sus antecedentes en el expediente 0090335-272718/2017-0, en especial, en la presentación

efectuado por la propia firma CRESUD S.A.C.I.F.yA. que corre agregada a fojas 82/83 del mencionado expediente;...

Se suprime párrafo duplicado.

**SECCIÓN JUDICIAL
CONCURSOS CIVILES O PREVENTIVOS**

VILLALBA, MARIA EUGENIA AZUCENA – EXPTE. N° 657.028/19

- Pág. N° 47
OP N° 400015682

Donde Dice:

(Firma) Dra. Victoria Ambrosinin de Coraita, JUEZA

Debe Decir:

(Firma) Dra. Victoria **Ambrosini** de Coraita, JUEZA

DE LA EDICIÓN N° 20.992 DE FECHA 20/05/2021

**SECCIÓN ADMINISTRATIVA
DECRETOS
MINISTERIO DE PRODUCCIÓN Y DESARROLLO SUSTENTABLE – N° 399**

- Pág. N° 13
OP N° 100038233

Donde Dice:

ARTÍCULO 2°.- Dispóngase que la Autoridad de Aplicación de la Ley N° 8.083 ejercite los controles...

Debe Decir:

ARTÍCULO 2°.- Dispóngase que la Autoridad de Aplicación de la Ley N° **8.086** ejercite los controles...

DE LA EDICIÓN N° 20.993 DE FECHA 21/05/2021

**SECCIÓN ADMINISTRATIVA
DECISIONES ADMINISTRATIVAS
MINISTERIO DE ECONOMÍA Y SERVICIOS PÚBLICOS – N° 237**

- Pág. N° 17
OP N° 100038246

Donde Dice:

(Firmas) Demitrópulos – Dib Ashur – Cánepa – Posadas

Debe Decir:

(Firmas) Demitrópulos – Dib Ashur – **Peña** – Posadas

**LICITACIONES PÚBLICAS
DPTO. CONTRATACIONES Y ABASTECIMIENTO
AGUAS DEL NORTE – CO.S.A.YSA. S.A. – N° 26/2021**

- Pág. N° 24
OP N° 100085759

Donde Dice:

Adquisición del Pliego: el pliego podrá ser descargado en la pág. web compras.salta.aov.ar...

Debe Decir:

Adquisición del Pliego: el pliego podrá ser descargado en la pág. web compras.salta.gov.ar...

SECCIÓN JUDICIAL

CONCURSOS CIVILES O PREVENTIVOS

VILLALBA, MARIA EUGENIA AZUCENA – EXPTE. N° 657.028/19

• Pág. N° 48

OP N° 400015689

Donde Dice:

(Firma) Dra. Victoria Ambrosinin de Coraita, JUEZA

Debe Decir:

(Firma) Dra. Victoria **Ambrosini** de Coraita, JUEZA

La Dirección

Recibo sin cargo: 100010442
Fechas de publicación: 27/05/2021
Sin cargo
OP N°: 100085821

DE LA EDICION N° 20988 DE FECHA 14/05/2021 – COOPERATIVA DE PROVISIÓN Y SERVICIOS DE PRODUCTORES Y COMERCIANTES DE FRUTAS, HORTALIZAS Y AFINES DE SALTA LTDA. – COFRUHOS

SECCIÓN GENERAL – ASAMBLEAS CIVILES

• **Página N° 56** – Orden de Publicación N° 100085614

Donde Dice: 4.- Elección de diez (10) consejeros titulares, y tres (3) consejeros suplentes.

Debe Decir: 4.- Elección de **tres (3)** consejeros titulares, y tres (3) consejeros suplentes.

Vega Enrique Emilio, PRESIDENTE – Gonzalez Enrique Christian, SECRETARIO

Factura de contado: 0011 – 00005616
Fechas de publicación: 27/05/2021
Importe: \$ 325.50
OP N°: 100085793

RECAUDACIÓN

CASA CENTRAL	
Saldo anual acumulado	\$ 1.503.284,29
Recaudación del día: 26/05/2021	\$ 2.768,50
Total recaudado a la fecha	\$ 1.506.052,79

Fechas de publicación: 27/05/2021
Sin cargo
OP N°: 100085822

Ley N° 25.506 – LEY DE FIRMA DIGITAL
CAPÍTULO I

Consideraciones generales

ARTÍCULO 7°– Presunción de autoría. Se presume, salvo prueba en contrario, que toda firma digital pertenece al titular del certificado digital que permite la verificación de dicha firma.

ARTÍCULO 8°– Presunción de integridad. Si el resultado de un procedimiento de verificación de una firma digital aplicado a un documento digital es verdadero, se presume, salvo prueba en contrario, que este documento digital no ha sido modificado desde el momento de su firma.

ARTÍCULO 10° – Remitente. Presunción. Cuando un documento digital sea enviado en forma automática por un dispositivo programado y lleve la firma digital del remitente se presumirá, salvo prueba en contrario, que el documento firmado proviene del remitente.

LEY N° 7.850 – ADHESIÓN LEY NACIONAL N° 25.506 – EMPLEO DE LA FIRMA ELECTRÓNICA Y LA FIRMA DIGITAL

Artículo 1°.– Adhiérese la Provincia de Salta a la Ley Nacional 25.506 que reconoce el empleo de la firma electrónica y la firma digital.

Art. 2°.– Autorízase la utilización de expedientes electrónicos, documentos electrónicos, firmas electrónicas, firmas digitales, comunicaciones electrónicas y domicilios electrónicos constituidos, en todos los procesos judiciales y administrativos que se tramitan ante el Poder Judicial y el Ministerio Público de la provincia de Salta, con idéntica eficacia jurídica y valor probatorio que sus equivalentes en soporte papel o físico.

Art. 3°.– La Corte de Justicia de la provincia de Salta y el Colegio de Gobierno del Ministerio Público reglamentarán su utilización y dispondrán su gradual implementación garantizando su eficacia.

Art. 4°.– Autorízase la utilización de expedientes electrónicos, documentos electrónicos, firmas electrónicas, firmas digitales, comunicaciones electrónicas y domicilios electrónicos constituidos, en todos los procesos administrativos y legislativos que se tramitan en los Poderes Ejecutivo y Legislativo de la provincia de Salta, con idéntica eficacia jurídica que sus equivalentes en soporte papel o físico.

Art. 5°.– El Poder Ejecutivo y el Poder Legislativo, en el ámbito de sus competencias, reglamentarán su utilización y dispondrán la implementación gradual de los expedientes electrónicos garantizando su eficacia.

Art. 6°.– Comuníquese al Poder Ejecutivo.

Dada en la sala de sesiones de la Legislatura de la provincia de Salta, a los veintitrés días del mes de octubre del año dos mil catorce.

DECRETO N° 571 del 28 de Agosto de 2020

CAPÍTULO III

Publicaciones y Secciones del Boletín Oficial Digital

Artículo 4°.– El Boletín Oficial Digital se publicará los días hábiles, exceptuándose de esta obligación los días feriados y no laborables dispuestos por el Poder Ejecutivo Nacional y Provincial. (...)

Artículo 5°.– Excepcionalmente se podrá publicar una Edición Complementaria los días

hábiles; como así también publicar la Sección Administrativa del Boletín Oficial en días inhábiles, feriados y no laborables a solicitud del Gobernador de la Provincia y/o del Secretario General de la Gobernación.

Artículo 7°.– Podrá disponerse la edición de separatas, folletos, libros y ediciones especiales originados en material publicado por el Boletín Oficial.

CAPÍTULO IV

De las Publicaciones, Fotocopias, Digitalizaciones y otros servicios:

Artículo 8°.– **Publicaciones:** A los efectos de las publicaciones que deban difundirse regirán las siguientes disposiciones:

- a) Los textos que se presenten para ser publicados en el Boletín Oficial deben ser originales en formato papel o digitales, o fotocopias autenticadas de los mismos, todos los avisos deben encontrarse en forma correcta y legible, como así también debidamente foliados y suscriptos con firma ológrafa o digital por autoridad competente, según corresponda. Los mismos deberán ingresar con una antelación mínima de cuarentena y ocho (48) o veinticuatro (24) horas antes de su publicación (según se trate de un trámite normal o de un trámite urgente respectivamente), y dentro del horario de atención al público. Los textos que no reúnan los recaudos para su publicación, serán rechazados.
- b) La publicación de actos y/o documentos públicos se realizará de conformidad a la factibilidad técnica del organismo, procurando efectuarlas en los plazos señalados en el inciso anterior.
- c) Las publicaciones se efectuarán previo pago y se abonarán según las tarifas en vigencia, a excepción de las que presenten las reparticiones nacionales, provinciales y municipales, las cuales podrán publicar sus avisos mediante el Sistema "Valor al Cobro" (artículo 9°) y de las publicaciones sin cargo según reglamentación vigente (artículo 10).

Artículo 11.– Los Organismos de la Administración Provincial, son los responsables de remitir, en tiempo y forma, al Boletín Oficial todos los documentos, actos y avisos que requieran publicidad.

Artículo 12.– La primera publicación de los avisos debe ser controlada por los interesados a fin de poder salvar en tiempo oportuno cualquier error en que se hubiere incurrido. Posteriormente no se admitirán reclamos. Si el error fuera imputable a la repartición, se publicará "Fe de Errata" sin cargo, caso contrario se salvará mediante "Fe de Errata" a costa del interesado.

GESTION
DE LA CALIDAD

RI-9000-5268

IRAM - ISO: 9001:2015

Casa Central:

Avda. Belgrano 1349 - (4400) Salta - Tel/Fax: (0387) 4214780

mail: boletinoficial@boletinoficialsalta.gov.ar

Horario de atención al público: Días hábiles de Lunes a viernes de 8:30 a 13:00 hs.

Of. de Servicios - Ciudad Judicial:

Av. Memoria, Verdad y Justicia s/n. P. Baja

mail: boletinoficial@boletinoficialsalta.gov.ar

Horario de atención al público: Días hábiles: Lunes a viernes de 8:30 a 12:30 hs.

Diseño Gráfico: Gabriela Toledo Giménez

“2021 año del Bicentenario del Paso a la Inmortalidad del Héroe Nacional
General Martín Miguel de Güemes”

Ley N° 4337

Artículo 1°: A los efectos de su obligatoriedad, según lo dispuesto por el Art. 2° del Código Civil, las Leyes, Decretos y Resoluciones serán publicadas en el Boletín Oficial.

Artículo 2°: El texto publicado en el Boletín Oficial será tenido por auténtico.

CÓDIGO CIVIL Y COMERCIAL DE LA NACIÓN - LEY N° 26.994 - Artículo 5°: Vigencia.

Las leyes rigen después del octavo día de su publicación oficial, o desde el día que ellas determinen.

Sustituye al Art. 2° del Código Civil.

 @boletinsalta

www.boletinoficialsalta.gob.ar