
Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

OCTAVA SECCION

INSTITUTO NACIONAL DE TRANSPARENCIA, ACCESO A LA

INFORMACION Y PROTECCION DE DATOS PERSONALES

ACUERDO del Consejo Nacional del Sistema Nacional de Transparencia, Acceso a la Información Pública y

Protección de Datos Personales, por el que se aprueban los Lineamientos técnicos generales para la publicación,

homologación y estandarización de la información de las obligaciones establecidas en el título quinto y en la

fracción IV del artículo 31 de la Ley General de Transparencia y Acceso a la Información Pública, que deben de

difundir los sujetos obligados en los portales de Internet y en la Plataforma Nacional de Transparencia. (Continúa

en la Novena Sección)

(Viene de la Séptima Sección)

XXXIV. El inventario de bienes muebles e inmuebles en posesión y propiedad

Todos los sujetos obligados publicarán el inventario de bienes muebles e inmuebles107 que utilicen, tengan a

su cargo y/o les hayan sido asignados para el ejercicio de sus funciones; que destinen a un servicio público

conforme a la normatividad aplicable o por cualquier concepto, tanto si son propiedad del sujeto obligado

como que se encuentren en posesión de éstos.

Respecto de los bienes muebles se registrará tanto el mobiliario y equipo –incluido el de cómputo– como los

vehículos y demás bienes muebles al servicio de los sujetos obligados, de conformidad con la Ley General de

Contabilidad Gubernamental.

El inventario se organizará de conformidad con lo establecido en los Lineamientos para la elaboración del

Catálogo de Bienes Inmuebles que permita la interrelación automática con el Clasificador por Objeto del

Gasto y la Lista de Cuentas y en los Lineamientos mínimos relativos al diseño e integración del registro en los

Libros Diario, Mayor e Inventarios y Balances (Registro Electrónico), y el Acuerdo por el que se determina la

norma para establecer la estructura del formato de la relación de bienes que componen el patrimonio del ente

público

Asimismo, el inventario contará con algunos de los elementos establecidos en el Acuerdo por el cual se

emiten las Normas y Procedimientos para la Integración y Actualización del Sistema de Información

Inmobiliaria Federal y Paraestatal, así como en la Ley General de Contabilidad Gubernamental.

También se registrarán los bienes muebles o inmuebles que, por su naturaleza sean inalienables e

imprescriptibles108, como pueden serlo los monumentos arqueológicos, históricos y artísticos de acuerdo con

el registro auxiliar correspondiente.

Se incluirá un hipervínculo al Sistema de Información Inmobiliaria Federal y Paraestatal u homólogo de cada

entidad federativa. Al ser éste un sistema de uso exclusivo de los sujetos obligados, la dependencia

responsable de administrarlo deberá incluir una sección de consulta pública, contando para el desarrollo de la

misma con un plazo no mayor de seis meses a partir de la entrada en vigor de estos Lineamientos. En caso

de que algunos sujetos obligados no cuenten con un sistema como el aquí contemplado, considerarán incluir

una leyenda fundamentada, motivada y actualizada al periodo que corresponda que así lo explique.

En el inventario de bienes muebles de las instituciones de educación superior se harán públicas las

colecciones y acervos de las mismas.

Adicionalmente se incluirá un inventario de altas, bajas y donaciones de bienes muebles e inmuebles, en

caso de haberlas. Respecto a las donaciones, la información que se reporte en este apartado deberá guardar

107

 De conformidad con el artículo 4, fracción XX, de la Ley General de Contabilidad Gubernamental, se entiende por inventario: la relación o

lista de bienes muebles e inmuebles y mercancías comprendidas en el activo, la cual debe mostrar la descripción de los mismos, códigos de
identificación y sus montos por grupos y clasificaciones específicas.
108

 El registro de este tipo de bienes se justifica en lo previsto por el artículo 25 de la Ley General de Contabilidad Gubernamental que a la

letra dice: Los entes públicos, conforme lo determine el Consejo en términos de las disposiciones jurídicas aplicables, elaborarán un registro
auxiliar sujeto a inventario de los bienes bajo su custodia que, por su naturaleza, sean inalienables e imprescriptibles.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

correspondencia con la fracciones XVI (condiciones generales de trabajo, contratos o convenios que regulen

las relaciones laborales) y XLIV (donaciones en dinero o especie) del artículo 70 de la Ley General. También

se dará a conocer el nombre del servidor(a) público(a) y/o toda persona que desempeñe un empleo, cargo o

comisión y/o ejerza actos de autoridad, que funge como responsable inmobiliario, es decir, el encargado de la

administración de los recursos materiales de las dependencias.

En caso de que algún sujeto obligado utilice o tenga a su cargo bienes muebles o inmuebles sobre los cuales

reportar su tenencia se encuentren reservados por motivos de Seguridad Nacional109, Seguridad Pública o de

interés público, se especificará en la descripción del bien la leyenda “bien número #”, indicando el número

que se le asigne cronológicamente a cada bien, el cual no podrá ser el mismo para ningún otro del sujeto

obligado por motivos de identificación única de éstos. A continuación se registrará una leyenda en la que se

especifique la fundamentación y motivación de la reserva de dicha información.

El resto de los datos requeridos acerca de tales bienes en los criterios pertenecientes a esta fracción serán

considerados información pública, por lo que no estarán sujetos a reserva alguna.

Periodo de actualización: semestral

En su caso, 30 días hábiles después de adquirir o dar de baja algún bien110

Conservar en el sitio de Internet: información vigente y la correspondiente al semestre anterior concluido

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Respecto de los bienes muebles se publicará:

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Descripción del bien (incluir marca y modelo o, en su caso, señalar si

corresponde a una pieza arqueológica, artística, histórica o de otra

naturaleza)

Criterio 4 Código de identificación, en su caso

Criterio 5 Cantidad (total para cada uno de los bienes)

Criterio 6 Monto unitario del bien (precio de adquisición o valor contable)

Criterio 7 Monto por grupo de bienes

Criterio 8 Inventario semestral de altas practicadas a los bienes muebles especificando:

descripción del bien, cantidad, causa de alta, fecha con el formato

día/mes/año (por ej. 31/Marzo/2016) y valor del bien a la fecha de la alta

Criterio 9 Inventario semestral de bajas practicadas a los bienes muebles

especificando: descripción del bien, cantidad, causa de baja, fecha con el

formato día/mes/año (por ej. 31/Marzo/2016) y valor del bien a la fecha de la

baja

109

 Por ejemplo, de conformidad con el artículo 51 de la Ley de Seguridad Nacional, además de la información que satisfaga los criterios

establecidos en la legislación general aplicable, es información reservada por motivos de Seguridad Nacional aquella cuya aplicación implique
la revelación de normas, procedimientos, métodos, fuentes, especificaciones técnicas, tecnología o equipo útiles a la generación de
inteligencia para la Seguridad Nacional, o aquella cuya revelación pueda ser utilizada para actualizar o potenciar una amenaza.
Bajo este precepto podría fundamentarse y motivarse la reserva de la tenencia de varios bienes muebles e inmuebles por parte de los sujetos
obligados.
110

 Este período de actualización se basa en lo previsto en el segundo párrafo del artículo 27 de la Ley General de Contabilidad

Gubernamental, el cual establece que “… Los entes públicos contarán con un plazo de 30 días hábiles para incluir en el inventario físico los

bienes que adquieran. Los entes públicos publicarán el inventario de sus bienes a través de internet, el cual deberán actualizar, por lo menos,
cada seis meses. Los municipios podrán recurrir a otros medios de publicación, distintos al internet, cuando este servicio no esté disponible,
siempre y cuando sean de acceso público.”

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Los datos correspondientes a los bienes inmuebles son:

Criterio 10 Ejercicio

Criterio 11 Periodo que se informa

Criterio 12 Denominación del inmueble, en su caso

Criterio 13 Institución a cargo del inmueble

Criterio 14 Domicilio 111 del inmueble (tipo de vialidad [catálogo], nombre de vialidad

[calle], número exterior, número interior [en su caso], tipo de asentamiento

humano [catálogo], nombre de asentamiento humano [colonia], clave de la

localidad [catálogo], nombre de la localidad [catálogo], clave del municipio

[catálogo], nombre del municipio o delegación [catálogo], clave de la entidad

federativa [catálogo], nombre de la entidad federativa [catálogo], código

postal)

Criterio 15 Naturaleza del inmueble: urbana o rústica (de conformidad con el artículo 66,

fracción IV, del Reglamento del Registro Público de la Propiedad Federal)

Criterio 16 Carácter del monumento: arqueológico, histórico o artístico (para el caso de

inmuebles que hayan sido declarados monumentos arqueológicos, históricos

o artísticos

Criterio 17 Tipo de inmueble: edificación, terreno o mixto

Criterio 18 Uso del inmueble (especificar sólo aquéllos que son utilizados para fines

religiosos)

Criterio 19 Operación que da origen a la propiedad o posesión del inmueble112

Criterio 20 Valor catastral o último avalúo del inmueble

Criterio 21 Título por el cual se acredite la propiedad o posesión del inmueble por parte

del Gobierno Federal, las entidades federativas o los municipios, a la fecha

de actualización de la información

Criterio 22 Hipervínculo al Sistema de Información Inmobiliaria Federal y Paraestatal u

homólogo de cada entidad federativa

Criterio 23 Unidad administrativa de adscripción (Área) del servidor público /o toda

persona que desempeñe un empleo, cargo o comisión y/o ejerza actos de

autoridad (de acuerdo con el catálogo de unidades administrativas o puestos

que funge como responsable inmobiliario)

Criterio 24 Inventario semestral de altas practicadas a los bienes inmuebles

especificando: descripción del bien, causa de alta, fecha con el formato

día/mes/año (por ej. 31/Marzo/2016) y valor del bien a la fecha del alta

Criterio 25 Inventario semestral de bajas practicadas a los bienes inmuebles

especificando: descripción del bien, causa de baja, fecha con el formato

día/mes/año (por ej. 31/Marzo/2016) y valor del inmueble a la fecha de la baja

La información respecto de los bienes muebles e inmuebles donados es la siguiente:

Criterio 26 Ejercicio

Criterio 27 Periodo que se informa

Criterio 28 Descripción del bien

Criterio 29 Actividades a las que se destinará el bien donado: educativas, culturales, de

salud, de investigación científica, de aplicación de nuevas tecnologías, de

beneficencia, prestación de servicios sociales, ayuda humanitaria, otra

(especificar)

Criterio 30 Personería jurídica del donatario: Persona física/Persona moral

111

 Los componentes del domicilio se basan en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de

Estadística y Geografía, publicada en el Diario Oficial el viernes 12 de noviembre de 2010. Disponible en:
http://www.inegi.org.mx/geo/contenidos/normastecnicas/doc/dof_ntdg.pdf
112

 Por ejemplo: adquisición, donación, expropiación, arrendamiento, comodato, convenio, asignación, etcétera.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 31 En caso de persona física: Nombre (nombre[s], primer apellido, segundo

apellido)

Criterio 32 En caso de persona moral, especificar tipo: Entidad

federativa/Municipio/Institución de salud/Beneficencia o

asistencia/Educativa//Cultural/Prestadores de servicios sociales por

encargo/Beneficiarios de algún servicio asistencial público/Comunidad agraria

y ejido/Entidad que lo necesite para sus fines/Gobierno o institución

extranjera/Organización internacional/Otro (especificar)

Criterio 33 Denominación o razón social del donatario113

Criterio 34 Valor de adquisición o valor de inventario del bien donado

Criterio 35 Fecha de firma del contrato de donación, signado por la autoridad pública o

representante legal de la institución donante, así como por el donatario114. En

su caso, la fecha de publicación del Acuerdo presidencial en el DOF con el

formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 36 Hipervínculo al Acuerdo presidencial respectivo, en el caso de donaciones a

gobiernos e instituciones extranjeros o a organizaciones internacionales para

ayuda humanitaria o investigación científica

Criterios adjetivos de actualización

Criterio 37 Periodo de actualización de la información: semestral; en su caso, 30 días

hábiles después de adquirir o dar de baja algún bien

Criterio 38 La información deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 39 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 40 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 41 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 42 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 30/Abril/2016)

Criterios adjetivos de formato

Criterio 43 La información publicada se organiza mediante los formatos 34a al 34h, en

los que se incluyen todos los campos especificados en los criterios

sustantivos de contenido

Criterio 44 El soporte de la información permite su reutilización

Formato 34a LGT_Art_70_Fr_XXXIV

Inventario de bienes muebles <<sujeto obligado>>

Ejercicio

Periodo que se

informa

(semestral)

Descripción

del bien

Código de

identificación, en

su caso

Cantidad

(total para

cada bien)

Monto unitario del

bien (previo de

adquisición o valor

contable)

Monto por

grupo de

bienes

113

 De acuerdo con el artículo 133 de la Ley General de Bienes Nacionales, algunos ejemplos de personas morales que pueden ser

beneficiarias de una donación (donatarias) son: Entidades Federativas, municipios, instituciones de salud, beneficencia o asistencia,
educativas o culturales; quienes atiendan la prestación de servicios sociales por encargo de las propias dependencias, beneficiarios de algún
servicio asistencial público, comunidades agrarias y ejidos, entidades que los necesiten para sus fines, gobiernos o instituciones extranjeras,
organizaciones internacionales u otras.
114

 Por mencionar un ejemplo, véase lo que aplica para las donaciones de bienes propiedad de la federación en la Ley General de Bienes

Nacionales, artículos 84 fracciones V y X, 91; 99 fracciones I, II y VII, 133 y 141 fracciones VII y VIII; en la Ley Federal para la Administración
y Enajenación de Bienes del Sector Público, artículos 31, 34 y 35; en el Reglamento de la Ley Federal para la Administración y Enajenación
de Bienes del Sector Público, artículos 8 fracción II, 10 y 11, y del 56 al 60; y en los Lineamientos del Servicio de Administración y
Enajenación de Bienes para la Donación de Bienes, lineamientos del décimo séptimo al décimo noveno, y el vigésimo segundo.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Periodo de actualización de la información: semestral. En su caso, 30 días hábiles después de adquirir o dar de baja algún

bien

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 34b LGT_Art_70_Fr_XXXIV

Inventario de altas practicadas a bienes muebles <<sujeto obligado>>

Descripción del bien Cantidad Causa de alta Fecha de alta (día/mes/año) Valor del bien a la fecha de la alta

Periodo de actualización de la información: semestral. En su caso, 30 días hábiles después de adquirir o dar de baja algún

bien

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 34c LGT_Art_70_Fr_XXXIV

Inventario de bajas practicadas a bienes muebles <<sujeto obligado>>

Descripción del bien Cantidad Causa de baja Fecha de baja (día/mes/año) Valor del bien a la fecha de la baja

Periodo de actualización de la información: semestral. En su caso, 30 días hábiles después de adquirir o dar de baja algún

bien

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 34d LGT_Art_70_Fr_XXXIV

Inventario de bienes inmuebles <<sujeto obligado>>

Ejercicio Periodo que se informa Denominación del inmueble, en su caso Institución a cargo del inmueble

Ubicación del inmueble

Tipo

vialidad

Nombre

vialidad

Número

Exterior

Número

Interior,

en su

caso

Tipo de

asentamiento

Nombre del

asentamiento

Clave de

la

localidad

Nombre

de la

localidad

Clave del

municipio

Nombre

del

municipio

o

delegación

Clave de

la entidad

federativa

Nombre

de la

entidad

federativa

Código

postal

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Naturaleza del

inmueble: urbana o

rústica

Carácter del monumento (en su

caso): arqueológico, histórico o

artístico

Tipo de inmueble:

edificación, terreno o

mixto

Uso del inmueble (especificar sólo

aquellos que son utilizados para

fines religiosos)

Operación que da origen a la

propiedad o posesión del

inmueble

Valor catastral o

último avalúo del

inmueble

Títulos por el cual se acredite la

propiedad o posesión del inmueble

por parte del Gobierno Federal, las

entidades federativas o los

municipios

Hipervínculo al Sistema de

Información Inmobiliaria Federal y

Paraestatal u homólogo de cada

entidad federativa

Unidad administrativa de adscripción (Área) del servidor

público /o toda persona que desempeñe un empleo, cargo o

comisión y/o ejerza actos de autoridad (de acuerdo con el

catálogo de unidades administrativas o puestos) que funge

como responsable inmobiliario

Periodo de actualización de la información: semestral. En su caso, 30 días hábiles después de adquirir o dar de baja algún

bien

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 34e LGT_Art_70_Fr_XXXIV

Inventario de altas practicadas a bienes inmuebles <<sujeto obligado>>

Descripción del bien Causa de alta Fecha de alta (día/mes/año) Valor del bien a la fecha de la alta

Periodo de actualización de la información: semestral. En su caso, 30 días hábiles después de adquirir o dar de baja algún

bien

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 34f LGT_Art_70_Fr_XXXIV

Inventario de bajas practicadas a bienes inmuebles <<sujeto obligado>>

Descripción del bien
Causa de

baja

Fecha de baja

(día/mes/año)
Valor del inmueble a la fecha de la baja

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Periodo de actualización de la información: semestral. En su caso, 30 días hábiles después de adquirir o dar de baja algún

bien

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 34h LGT_Art_70_Fr_XXXIV

Inventario de bienes muebles e inmuebles donados <<sujeto obligado>>

Ejercicio

Periodo

que se

informa

Descripción

del bien

Actividades a

las que se

destinará el

bien donado:

educativas,

culturales, de

salud, de

investigación

científica, de

aplicación de

nuevas

tecnologías, de

beneficencia,

prestación de

servicios

sociales, ayuda

humanitaria,

otra

(especificar)

Personería

jurídica del

donatario

(Persona

física /

Persona

moral)

Donatario (persona física) Donatario (persona moral)

Nombre(s)
Primer

apellido

Segundo

apellido

Especificar tipo: entidad

federativa, municipio,

institución de salud,

beneficencia o asistencia,

educativa o cultural,

prestadores de servicios

sociales por encargo,

beneficiarios de algún servicio

asistencial público, comunidad

agraria y ejido, entidad que lo

necesite para sus fines,

gobierno o institución

extranjera, organización

internacional, otro

(especificar)

Denominación o

razón social

Valor de adquisición o

valor de inventario del

bien donado

Fecha de firma del Contrato de Donación.

En su caso, la fecha de publicación del

Acuerdo presidencial en el DOF

(día/mes/año)

Hipervínculo al Acuerdo presidencial respectivo, en el caso de

donaciones a gobiernos e instituciones extranjeros o a

organizaciones internacionales para ayuda humanitaria o

investigación científica

Periodo de actualización de la información: semestral. En su caso, 30 días hábiles después de adquirir o dar de baja algún

bien

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XXXV. Las recomendaciones emitidas por los órganos públicos del Estado

Mexicano u organismos internacionales garantes de los derechos humanos, así

como las acciones que han llevado a cabo para su atención

En cumplimiento de la presente fracción todos los sujetos obligados publicarán un listado con información

relativa a las recomendaciones que le han sido emitidas por parte de la Comisión Nacional de los Derechos

Humanos (CNDH), los organismos estatales de protección de los derechos humanos y los internacionales en

la materia, independientemente de que se hayan aceptado o rechazado, así como la información relativa al

seguimiento de las mismas.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Se incluirán los datos relacionados con el documento oficial por medio del cual se notifica al organismo estatal

de derechos humanos que corresponda, la aceptación o rechazo de las recomendaciones.

Respecto de los sujetos obligados que no hayan recibido recomendaciones en materia de derechos humanos

de ningún tipo, realizarán la aclaración mediante una leyenda actualizada al periodo correspondiente.

En cuanto a las recomendaciones que no sean aceptadas y aun cuando así se haya notificado a la CNDH y/o

a los organismos estatales de protección de los derechos humanos, se dará a conocer la información relativa

a la comparecencia de las autoridades o servidores (as) públicos(as) y/o toda persona que desempeñe un

empleo, cargo o comisión y/o ejerza actos de autoridad y/o funja como responsable ante la Cámara de

Senadores, en su caso la Comisión Permanente o las legislaturas de las Entidades Federativas, según

corresponda115, para explicar el motivo de su negativa a aceptar o cumplir las recomendaciones emitidas.

Asimismo, se especificarán claramente los obstáculos previstos para su cumplimiento según lo que cada

sujeto obligado haya determinado o, en su caso, la Unidad para la Defensa de los Derechos Humanos, previo

a la comparecencia.

Finalmente, los sujetos obligados publicarán la determinación de la CNDH y/o del organismo estatal de

protección de los derechos humanos ante la negativa de los sujetos obligados de aceptar la recomendación.

Por lo que respecta a las recomendaciones aceptadas, los sujetos obligados deberán especificar de cuáles

recomendaciones solicitó a la Unidad responsable su opinión en cuanto a acciones y forma de llevar a cabo la

reparación del daño; registrarán en los casos que así corresponda, las dependencias y Entidades Federativas

que hayan colaborado para dar cumplimiento a las recomendaciones recibidas, aun cuando no se trate de la

autoridad responsable, así como la fecha en la que se notificó a la CNDH u órgano estatal garante de los

derechos humanos el cumplimiento a cada punto recomendatorio.

La información se organizará en un formato que permita identificar, por tipo, todas las recomendaciones

recibidas por parte de la CNDH o el organismo local (recomendación específica
116, recomendación por

violaciones graves, recomendaciones generales o de cualquier otra índole) y las que contemplen las leyes

locales en la materia. Además, de cada recomendación que se reporte, se incluirá el estado del cumplimiento

de lo ordenado por la misma, a saber: con pruebas de cumplimiento total; con pruebas de cumplimiento

parcial; sin pruebas de cumplimiento; con cumplimiento insatisfactorio; en tiempo para presentar pruebas de

cumplimiento; en tiempo de ser contestadas; cuyo cumplimiento reviste características peculiares.117

Con la finalidad de que las personas puedan corroborar la información publicada por los sujetos obligados, se

agregará un hipervínculo a la versión pública del Sistema de Seguimiento a Recomendaciones emitidas por la

CNDH (SISER),118administrado por la SEGOB o a los sistemas homólogos que corresponda.

Adicionalmente, los sujetos obligados involucrados en casos especiales emitidos por la CNDH o los

organismos estatales facultados para ello, publicarán la información correspondiente; si no se posee

información de ese tipo, incluirán una leyenda que especifique claramente que no se ha generado información

en el periodo que corresponda.

Con el propósito de que los (las) usuarios(as) puedan cotejar la información de los sujetos obligados con la

que publican la CNDH y/o los organismos estatales, se incluirá un hipervínculo al sitio de Internet de estas

dependencias, al apartado en el que se publican Recomendaciones.

La información que difundan los sujetos obligados en esta fracción guardará correspondencia con lo publicado

por los organismos de protección de los derechos humanos nacional y de las Entidades Federativas conforme

al artículo 74, fracción II, incisos a) y e) de la Ley General.

115 De conformidad con lo establecido en la Ley de la Comisión Nacional de los Derechos Humanos en su artículo 15, fracción X.

116
 Las recomendaciones específicas se refieren a “las acciones solicitadas a la autoridad para que repare la violación a derechos humanos

y, en su caso, instruya el procedimiento que permita sancionar a los responsables”, de acuerdo con el artículo 132, fracción V del Reglamento
Interno de la Comisión Nacional de los Derechos Humanos, por lo que sólo son competencia del sujeto obligado, aun cuando formen parte de
recomendaciones generales que se emiten con la finalidad de ser acatadas por diversas dependencias.
117

 De conformidad con el artículo 138 del Reglamento Interno de la Comisión Nacional de los Derechos Humanos

118
 Conforme a los Lineamientos para el procedimiento de cumplimiento y seguimiento de las recomendaciones emitidas a las dependencias

y entidades de la Administración Pública Federal, por la Comisión Nacional de los Derechos humanos la Secretaría de Gobernación contará
con una versión pública del SISER que permita dar a conocer a la ciudadanía, a través de su página web, datos estadísticos e informativos en
materia de seguimiento de recomendaciones, tales como el contenido de las recomendaciones emitidas por la CNDH, la autoridad
responsable, los actos violatorios de derechos humanos, la aceptación o no y el estatus de cumplimiento de la recomendación; y demás
información que la SEGOB considere necesaria para cumplir con los objetivos de la transparencia focalizada en materia de derechos
humanos.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Todos los sujetos obligados deberán incluir en esta fracción un hipervínculo al Programa Nacional de

Derechos Humanos vigente. En el caso de las instituciones de educación superior públicas, incluirán también

un vínculo a la página de la Defensoría de los Derechos Universitarios u homólogo.

Para que las personas tengan acceso a la información relacionada con sentencias, recomendaciones,

informes y/o resoluciones emitidas por organismos internacionales garantes de derechos humanos, también

se incluirá un hipervínculo al Buscador de recomendaciones internacionales a México en materia de derechos

humanos resultado de la iniciativa conjunta entre la Secretaría de Relaciones Exteriores, la Oficina en México

del Alto Comisionado de las Naciones Unidas para los Derechos Humanos y el Centro de Investigación y

Docencia Económicas (CIDE).

Por otra parte, los sujetos obligados que estén involucrados y que posean información al respecto se

publicarán las sentencias, recomendaciones, comunicaciones y observaciones, emitidas por los organismos

internacionales garantes de los derechos humanos. En cada caso se especificará el órgano emisor el tipo de

procedimiento o mecanismo en el que se enmarca, la etapa en la cual se encuentra el procedimiento o

mecanismo; por ejemplo; en etapa de supervisión de cumplimiento de sentencia (casos en etapa de

supervisión), casos en etapa de fondo (pendientes de emitir sentencia), entre otros; asimismo, se incluirá un

hipervínculo al documento de la sentencia en español, así como a la ficha técnica y/o informe completo

publicado en el sitio de internet del organismo internacional garante de derechos humanos que corresponda

Periodo de actualización: trimestral

Conservar en el sitio de Internet: la información generada en el ejercicio en curso a partir de la notificación

de la recomendación y/o sentencia. Una vez concluido el seguimiento de la recomendación y/o sentencia,

conservar la información durante dos ejercicios.

Aplica a: todos los sujetos obligados.

Para el caso de la información emitida por órganos internacionales en materia de derechos humanos, aplicará

a los sujetos obligados involucrados y que posean información al respecto.

Criterios sustantivos de contenido

Respecto de las recomendaciones emitidas por la CNDH u otros organismos estatales de

protección de los derechos humanos, se informará lo siguiente:

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Fecha en la que se recibió la notificación de la recomendación con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 4 Número de recomendación

Criterio 5 Hecho violatorio (motivo de la recomendación)

Criterio 6 Tipo de recomendación: Recomendación específica/Recomendación

general/Recomendación por violaciones graves/Otro tipo (especificar)

Criterio 7 Número(s) de expediente(s) y/o quejas cuando así aplique

Criterio 8 Fecha de solicitud, en su caso, de la opinión no vinculatoria por parte del

sujeto obligado a la Unidad responsable para determinar la aceptación o no

de la recomendación. La fecha se registrará con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 9 Fecha en la que se recibe la opinión emitida por la Unidad responsable con el

formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 10 Estatus de la recomendación: Aceptada/Rechazada

Criterio 11 Número de oficio, documento o medio oficial mediante el cual se notifica la

aceptación o no de la recomendación

Criterio 12 Hipervínculo al documento (versión pública) de la recomendación

Respecto de las recomendaciones aceptadas, incluir la siguiente información:

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 13 Cuando así corresponda, se incluirá la fecha en la cual se solicitó la opinión

de la Unidad responsable sobre las acciones y forma de reparar el daño con

el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 14 Fecha de respuesta de la Unidad responsable con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterio 15 Acciones realizadas por el sujeto obligado para dar cumplimiento a cada uno

de los puntos recomendatorios

Criterio 16 Dependencias y Entidades Federativas que hayan colaborado para dar

cumplimiento a la Recomendación, en su caso

Criterio 17 Fecha de notificación a la CNDH o al organismo estatal, respecto del

cumplimiento dado a cada punto recomendatorio, con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterio 18 Hipervínculo a la sección del sitio de Internet de la CNDH o del organismos

estatal correspondiente, en donde se publique la información de las

Recomendaciones

Cuando la recomendación no sea aceptada por el sujeto obligado, se especificará lo

siguiente:

Criterio 19 Razón de la negativa (motivos y fundamentos)

Criterio 20 De ser el caso, fecha de comparecencia ante la Cámara de Senadores o en

sus recesos, ante la Comisión Permanente, o a las legislaturas de las

Entidades Federativas, según corresponda, con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 21 Nombre(s) de los (las) servidores(as) públicos(as), integrantes, miembros del

sujeto obligado y/o toda persona que desempeñe un empleo, cargo o

comisión y/o ejerza actos de autoridad encargado de comparecer para

explicar el motivo de la negativa a las recomendaciones (nombre[s], primer

apellido, segundo apellido)

Criterio 22 Hipervínculo a la minuta de la comparecencia, en su caso

Criterio 23 Determinación o respuesta de la CNDH u organismos públicos locales, previa

consulta con los órganos legislativos, ante la negativa de la autoridad

responsable

Criterio 24 Fecha de notificación, al sujeto obligado, de la determinación de la CNDH u

organismo público local, con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 25 Hipervínculo al oficio, documento oficial o medio por el cual se notifica la

determinación de la CNDH

Cuando la CNDH o el organismo local consideren y notifiquen a la autoridad responsable la

insuficiencia de la fundamentación y motivación de la negativa, el sujeto obligado informará:

Criterio 26 Respuesta notificada a la CNDH o al organismo local respecto de la

determinación (persistencia en la negativa de la recomendación o

determinación de cumplir con ella)

Criterio 27 Fecha en la que se notifica la respuesta (criterio que antecede), con el

formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 28 Número de oficio, documento oficial o medio por el cual se notifica la

respuesta a la CNDH

Si persiste la negativa, la CNDH o el organismo local podrán denunciar ante el Ministerio

Público o la autoridad administrativa que corresponda a los (as) servidores(as) públicos(as),

integrantes, miembros del sujeto obligado y/o toda persona que desempeñe un empleo,

cargo o comisión y/o ejerza actos de autoridad señalados en la recomendación como

responsables. Se incluirá el dato siguiente:

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 29 Número de denuncia ante el Ministerio Público o la autoridad administrativa

competente

En cuanto al seguimiento dado a cada Recomendación, incluir:

Criterio 30 Estado de las recomendaciones aceptadas: con pruebas de cumplimiento

total/con pruebas de cumplimiento parcial/sin pruebas de cumplimiento/con

cumplimiento insatisfactorio/en tiempo para presentar pruebas de

cumplimiento/en tiempo de ser contestadas/cuyo cumplimiento reviste

características peculiares

Criterio 31 Si la Recomendación se encuentra concluida, se publicará la fecha de

conclusión del expediente con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 32 Fecha de notificación de la conclusión con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 33 Hipervínculo a la versión publica del Sistema de Seguimiento a

Recomendaciones emitidas por la CNDH (SISER) y/o sistemas homólogos

Respecto de lo sujetos obligados involucrados en Casos especiales emitidos por la CNDH

u otros organismos de protección de derechos humanos, se informará lo siguiente:

Criterio 34 Ejercicio

Criterio 35 Periodo que se informa

Criterio 36 Caso del que trata la recomendación

Criterio 37 Fecha en la que se recibió la notificación de la recomendación con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 38 Número de recomendación

Criterio 39 Hipervínculo al sitio de Internet de la CNDH, concretamente, a la sección en

la que se publican los Casos especiales. En su caso, al sitio de Internet de los

organismos estatales en donde se publique la información en comento

Todo sujeto obligado publicará:

Criterio 40 Hipervínculo al buscador de recomendaciones internacionales a México en

materia de derechos humanos

Respecto de la información emitida por organismos internacionales se incluirán los

siguientes datos:

Criterio 41 Ejercicio

Criterio 42 Periodo que se informa

Criterio 43 Fecha en la que se emitió la información con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 44 Nombre del caso

Criterio 45 Derecho(s) humano(s) violado(s)

Criterio 46 Víctima(s)

Criterio 47 Órgano emisor de conformidad con el siguiente catálogo:

Sistema Universal de Derechos Humanos

Órganos creados en virtud de tratados: Comité contra las Desapariciones

Forzadas/Comité de los Derechos Económicos, Sociales y Culturales/Comité

de los Derechos del Niño/Comité de los Derechos Humanos/Comité para la

Eliminación de la Discriminación Racial/Comité contra la Tortura/Comité para

la Eliminación de la Discriminación contra la Mujer/Comité de la Protección de

los Derechos de Todos los Trabajadores Migratorios y de sus

Familiares/Subcomité para la Prevención de la Tortura

Procedimientos especiales: Grupo de Trabajo sobre Desapariciones

Forzadas7Grupo de Trabajo sobre la Detención Arbitraria/Relator Especial

contra la Tortura/Relator Especial sobre la venta de niños, la prostitución

infantil y la utilización de niños en la pornografía/Relator especial sobre los

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

efectos nocivos para el goce de los derechos humanos del traslado y

vertimiento ilícitos de productos y desechos tóxicos y peligrosos/Relator

Especial sobre Ejecuciones Extrajudiciales, Sumarias o Arbitrarias/Relator

Especial sobre la independencia de los magistrados y abogados/Relator

Especial sobre los Derechos Humanos de los Migrantes/Relator Especial

sobre una vivienda adecuada como parte del derecho a un nivel de vida

adecuado, y sobre el derecho a la no discriminación/Representante del

Secretario General sobre los desplazados internos/Relator Especial sobre la

situación de los derechos humanos y las libertades fundamentales de los

indígenas/Relator Especial sobre la violencia contra la mujer, sus causas y

consecuencias/Relator Especial sobre el derecho a la Educación/Relator

Especial sobre el derecho a la Libertad de Expresión/Relator Especial sobre

el derecho a la Alimentación u otros órganos

Sistema Interamericano de Derechos Humanos

Sistema de casos y peticiones: Comisión Interamericana de Derechos

Humanos/Corte Interamericana de Derechos Humanos

Otros mecanismos

Relatoría Especial sobre los derechos de los Trabajadores Migratorios y

Miembros de sus Familias/Relatoría Especial sobre la Libertad de

Expresión/Relatoría Especial sobre Asuntos de la Mujer/Relatoría sobre los

Derechos de las Personas Privadas de Libertad/Relatoría sobre los Derechos

de las Personas Lesbianas, Gays, Bisexuales, Trans e Intersex/Relatoría

sobre los Derechos de las Personas Afro-descendientes/Relatoría sobre los

Derechos de los Pueblos Indígenas/Relatoría sobre Defensores y Defensoras

de Derechos Humanos/Relatoría sobre los Derechos de la Niñez/Otro

(especificar)

Criterio 48 Fundamentos del caso

Criterio 49 Etapa en la que se encuentra

Criterio 50 Hipervínculo al informe, sentencia, resolución y/ o recomendación

Criterio 51 Hipervínculo a la Ficha técnica completa

Criterios adjetivos de actualización

Criterio 52 Periodo de actualización de la información: trimestral

Criterio 53 La información deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 54 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 55 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 56 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 57 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 58 La información publicada se organiza mediante los formatos 35a al 35c, en

los que se incluyen todos los campos especificados en los criterios

sustantivos de contenido

Criterio 59 El soporte de la información permite su reutilización

Formato 35a LGT_Art_70_Fr_XXXV

Recomendaciones emitidas por la Comisión Nacional de Derechos Humanos u organismo público de

derechos humanos a <<sujeto obligado>>

Ejercicio Periodo Fecha en la que Número de Hecho Tipo de Número(s) de Fecha de solicitud Fecha en la que

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

que se

informa

se recibió la

notificación de la

recomendación

(día/mes/año)

recomendación violatorio recomendación:

Recomendación

específica,

Recomendación

general,

Recomendación

por violaciones

graves, Otro tipo

expediente(s)

y/o quejas

cuando así

aplique

(día/mes/año, en

su caso, de la

opinión no

vinculatoria por

parte del sujeto

obligado a la

Unidad

responsable para

determinar la

aceptación o no de

la recomendación)

se recibe la

opinión emitida

por la Unidad

responsable

(día/mes/año)

Estatus de la

recomendación:

Aceptada/Rechazada

Número de oficio,

documento o

medio oficial

mediante el cual se

notifica la

aceptación o no de

la recomendación

Hipervínculo al

documento

(versión pública) de

la recomendación

Recomendaciones aceptadas

Cuando así

corresponda, se

incluirá la fecha

en la cual se

solicitó la opinión

de la Unidad

responsable

sobre las

acciones y forma

de reparar el

daño en el

formato

(día/mes/año)

Fecha de

respuesta de la

Unidad

responsable en el

formato

(día/mes/año)

Acciones realizadas

por el sujeto

obligado para dar

cumplimiento a cada

uno de los puntos

recomendatorios

Especificar, en su

caso, las

Dependencias y

Entidades

Federativas que

hayan colaborado

para dar

cumplimiento a la

Recomendación

Recomendaciones aceptadas

Fecha de notificación a la CNDH o al organismo estatal, respecto

del cumplimiento dado a cada punto recomendatorio (día/mes/año)

Hipervínculo a la sección del sitio de Internet de la CNDH o del organismos estatal

correspondiente, en donde se publique la información correspondiente a las

Recomendaciones

Recomendaciones no aceptadas

Razón de la negativa (motivos y

fundamentos)

De ser el caso, fecha de comparecencia ante la Cámara de Senadores o en sus

recesos, ante la Comisión Permanente, o a las legislaturas de las entidades

federativas, según corresponda

(día/mes/año)

Hipervínculo a la minuta de la

comparecencia, en su caso

Recomendaciones no aceptadas

Determinación o respuesta de la

CNDH u organismos públicos

locales, previa consulta con los

órganos legislativos, ante la

negativa de la autoridad

responsable

Fecha de notificación, al

sujeto obligado, de la

determinación de la CNDH u

organismo público local, en el

formato día/mes/año

Hipervínculo al oficio,

documento oficial o medio

por el cual se notifica la

determinación de la CNDH

Nombre(s) de los (las) servidores(as) públicos(as),

integrantes, miembros del sujeto obligado y/o toda persona

que desempeñe un empleo, cargo o comisión y/o ejerza actos

de autoridad, encargado de comparecer para explicar el

motivo de la negativa a la recomendaciones

Nombre (s) Primer apellido Segundo apellido

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

CNDH u organismo local notifica a la autoridad responsable, la insuficiencia de la fundamentación y motivación de la

negativa

Denuncia ante el Ministerio

Público o la autoridad

administrativa que corresponda

Respuesta notificada a la CNDH o al organismo

local respecto de la determinación (persistencia en

la negativa de la recomendación o determinación

de cumplir con ella)

Fecha (día/mes/año) en la que

se notifica la respuesta (criterio

que antecede)

Número de oficio, documento

oficial o medio por el cual se

notifica la respuesta a la CNDH

Número de denuncia ante el

Ministerio Público o la autoridad

administrativa competente

Seguimiento de recomendación

Estado de las recomendaciones aceptadas: con pruebas de

cumplimiento total/con pruebas de cumplimiento parcial/sin pruebas

de cumplimiento/con cumplimiento insatisfactorio/en tiempo para

presentar pruebas de cumplimiento/en tiempo de ser

contestadas/cuyo cumplimiento reviste características peculiares

Fecha de conclusión del expediente

(día/mes/año)

Fecha de notificación de la conclusión

(día/mes/año)

Hipervínculo a la versión publica del Sistema de Seguimiento a Recomendaciones emitidas por la

CNDH (SISER) y/o sistemas homólogos

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) genera(n) o posee(n) la información: ____________________

Formato 35b LGT_Art_70_Fr_XXXV

Casos especiales emitidos por la CNDH u otros organismos de protección de derechos humanos

Ejercicio

Periodo

que se

informa

Caso del que trata

la recomendación

Fecha en la que se

recibió la notificación

de la recomendación

(día/mes/año)

Número de

recomendación

Hipervínculo al sitio de Internet de la

CNDH, concretamente, a la sección

en la que se publican los Casos

especiales. En su caso, al sitio de

Internet de los organismos estatales

en donde se publique la información

en comento

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) genera(n) o posee(n) la información: ____________________

Formato 35c LGT_Art_70_Fr_XXXV

Recomendaciones emitidas por Organismos internacionales <<sujeto obligado>>

Ejercicio Periodo que Fecha de emisión de Nombre del Derecho(s) Víctima(s) Órgano emisor de la

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

se informa recomendación

(día/mes/año)

caso humano(s)

violado(s)

recomendación (catálogo)

Fundamento del caso Etapa en la que se encuentra
Hipervínculo al informe, sentencia,

resolución y/o recomendación

Procedimiento ante la Comisión Interamericana de

Derechos Humanos (CIDH) y aquellos que así

aplique

Procedimiento ante la Corte Interamericana de Derechos Humanos

Fecha

(día/mes/año)

de petición ante

la CIDH

Fecha

(día/mes/año)

de informe de

admisibilidad

por la CIDH

Fecha

(día/mes/año)

de informe de

fondo emitido

por la CIDH

Fecha

(día/mes/año)

de remisión del

caso de la

CIDH a la Corte

IDH

Fecha

(día/mes/año)

de la audiencia

ante la Corte

IDH

Recomendación/medida de

reparación emitida por la

Corte IDH

Hipervínculo a

la ficha

técnica

completa

Casos en etapa de supervisión

Casos en

etapa de

fondo

Título del

Informe/sentencia

(caso)

Fecha de la

sentencia

(día/mes/año)

Hipervínculo a

la sentencia

Fecha de la

resolución(día/mes/año)

Hipervínculo

al documento

de la

resolución

Hipervínculo

al sitio de

Internet de la

Corte IDH,

sección:

“Casos en

etapa de

supervisión”

Hipervínculo

al sitio de

Internet de la

Corte IDH:

sección

“Casos en

etapa de

fondo”

Hipervínculo al buscador de recomendaciones internacionales a México en materia de derechos humanos

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) genera(n) o posee(n) la información: ____________________

XXXVI. Las resoluciones y laudos que se emitan en procesos o procedimientos

seguidos en forma de juicio

Todos los sujetos obligados que derivado de sus atribuciones emitan sentencias o resoluciones derivadas de

procesos judiciales, administrativos o arbitrales; publicarán de manera trimestral las determinaciones

emitidas.

Es importante considerar que los laudos son las resoluciones que ponen fin a los procedimientos en materia

laboral o de arbitraje, por ello se consideran resoluciones distintas a las judiciales y administrativas.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Los sujetos obligados que, derivado de sus atribuciones, no emitan sentencias o resoluciones de tipo judicial,

jurisdiccional o arbitral, deberán especificarlo mediante una leyenda fundamentada, motivada y actualizada al

periodo que corresponda, que señale claramente que no generan información al respecto toda vez que no

llevan procesos de ninguno de estos tres tipos.

Las instituciones de educación superior públicas autónomas incluirán en sus respectivos sitios de Internet y

Plataforma Nacional las resoluciones emitidas por los tribunales universitarios, juntas o comisiones de honor,

según corresponda.

Se publicará la información de las sentencias o resoluciones definitivas (aquellas que concluyen

procedimientos y que hayan causado estado o ejecutoria). Además, se publicará el número de expediente y

cuando el número de resolución sea distinto al expediente se especificarán ambos. En su caso, los sujetos

obligados incluirán una leyenda fundamentada, motivada y actualizada al periodo que corresponda,

señalando las razones por las cuales no se puede publicar el número de expediente, de resolución u otro

dato de los requeridos en esta fracción119.

Asimismo, se incluirá un hipervínculo a la versión pública de la resolución y, con la finalidad de que las

personas puedan complementar la información que el sujeto obligado publique, se vinculará a los boletines

oficiales o medios de difusión homólogos, utilizados por los organismos encargados de emitir resoluciones

jurisdiccionales120.

Esta fracción no contemplará las resoluciones del Comité de Transparencia publicadas en el artículo 70,

fracción XXXIX (actas y resoluciones), toda vez que las determinaciones emitidas no son derivadas de

procesos o procedimientos en forma de juicio.

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información del ejercicio en curso y la correspondiente al ejercicio anterior

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Número de expediente y/o resolución. Especificar ambos en caso de ser

distintos

Criterio 4 Materia de la resolución: Administrativa/Judicial/Laudo

Criterio 5 Tipo de la resolución: Definitiva (que haya causado estado o ejecutoria)

Criterio 6 Fecha de la resolución con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 7 Órgano que emite la resolución

Criterio 8 Sentido de la resolución

Criterio 9 Hipervínculo a la resolución (versión pública)

Criterio 10 Hipervínculo al Boletín oficial o medios de difusión homólogos para emitir

resoluciones jurisdiccionales

Criterios adjetivos de actualización

Criterio 11 Periodo de actualización de la información: trimestral

Criterio 12 La información publicada deberá estar actualizada al periodo que

corresponde, de acuerdo con la Tabla de actualización y conservación de la

información

Criterio 13 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

119

 Se deberá observar lo establecido en el numeral décimo segundo, fracción VIII de estos Lineamientos.

120
 Se deberá observar lo establecido en el numeral décimo segundo, fracción IX de estos Lineamientos.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterios adjetivos de confiabilidad

Criterio 14 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 15 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 16 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 17 La información publicada se organiza mediante el formato 36, en el que se

incluyen todos los campos especificados en los criterios sustantivos de

contenido

Criterio 18 El soporte de la información permite su reutilización

Formato 36 LGT_Art_70_Fr_XXXVI

Resoluciones y laudos emitidos por <<sujeto obligado>>

Ejercicio
Periodo que

se informa

Número de expediente

y/o resolución.

Especificar ambos en

caso de ser distintos

Materia de la resolución:

Administrativa/Judicial/Laudo

Tipo de

resolución

(definitiva)

Fecha de resolución

(día/mes/año)

Órgano que emite la

resolución

Sentido de la

resolución

Hipervínculo a la

resolución

Hipervínculo al Boletín oficial o medios de difusión homólogos

para emitir resoluciones judiciales, jurisdiccionales, arbitrales

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XXXVII. Los mecanismos de participación ciudadana;

Todos los sujetos obligados publicarán el conjunto de acciones que pretenden impulsar el desarrollo local y la

democracia participativa, tales como actividades, acciones, informes, concursos, comités, sesiones,
encuestas, consultas, foros, eventos, experiencias y demás mecanismos de participación ciudadana de los

que dispongan, incluidos aquellos que utilicen como medio las tecnologías de la información y comunicación,
como los sitios de Internet (o portales institucionales) de conformidad con la normatividad aplicable,

procurando atender las mejores prácticas a nivel internacional, con el objetivo de disminuir las barreras de
entrada a la consulta, participación y colaboración.

En esta fracción se concentrarán los mecanismos que permitan, convoquen o fomenten la participación de las
personas a través de opiniones, propuestas, manifestaciones, análisis, colaboraciones, entre otras; que sean

individuales o como parte de consejos o comités, y que estén relacionadas con la toma de decisiones de
interés público y el quehacer de las instituciones.

Se trata de que los sujetos obligados identifiquen y divulguen en sus portales de Internet todos los puntos de

encuentro o posibilidades que involucren la participación ciudadana institucionalizada, que distingue, aunque
no excluye, otros tipos de participación (informal, individual, comités, etcétera); en su caso, mecanismos que

combinen tanto la participación institucionalizada como la no institucionalizada o informal.

Adicionalmente, en esta fracción los sujetos obligados especificarán la forma en que recibirán las aportaciones
de los ciudadanos y la validación de los resultados de sus mecanismos de participación ciudadana, entendida

como la labor de los sujetos obligados para considerar o retomar alguna(s) o todas la(s) propuesta(s)
ciudadana(s), por lo que este numeral deberá guardar relación con la fracción XX (trámites) del artículo 70 de

la Ley General.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información del ejercicio en curso y la correspondiente al ejercicio anterior

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Denominación del mecanismo de participación ciudadana

Criterio 3 Fundamento jurídico, en su caso

Criterio 4 Objetivo(s) del mecanismo de participación ciudadana

Criterio 5 Alcances del mecanismo de participación ciudadana: Federal/Entidad

federativa/Municipal/Delegacional

Criterio 6 Hipervínculo a la convocatoria

Criterio 7 Temas sujetos a revisión y consideración a través de los diferentes

mecanismos de participación ciudadana

Criterio 8 Requisitos de participación

El sujeto obligado indicará el método, medio y periodo de recepción de las propuestas:

Criterio 9 Cómo recibirá el sujeto obligado las propuestas ciudadanas121

Criterio 10 Medio de recepción de las propuestas122

Criterio 11 Periodo de recepción de las propuestas ciudadanas; especificando fecha de

inicio y término, con el formato día/mes/año (por ej. 31/Marzo/2016)

Respecto de la unidad administrativa y servidores públicos con los que se podrá establecer

contacto, se incluirán los datos siguientes:

Criterio 12 Nombre de la(s) unidad(es) administrativa(s) que gestiona el mecanismo de

participación

Criterio 13 Nombre(s), primer apellido, segundo apellido del(a) servidor(a) público(a) y/o

de toda persona que desempeñe un empleo, cargo o comisión y/o ejerza

actos de autoridad, y que sea la señalada para establecer contacto

Criterio 14 Correo electrónico oficial

Respecto del domicilio de la unidad administrativa que gestiona el mecanismo de

participación, se deberá especificar:

Criterio 15 Domicilio123 de la oficina de atención (tipo de vialidad [catálogo], nombre de

vialidad [calle], número exterior, número interior [en su caso], tipo de

asentamiento humano [catálogo], nombre de asentamiento humano [colonia],

clave de la localidad [catálogo], nombre de la localidad [catálogo], clave del

municipio [catálogo], nombre del municipio o delegación [catálogo], clave de

la entidad federativa [catálogo], nombre de la entidad federativa [catálogo],

código postal)

Criterio 16 Teléfono(s) y extensión(es)

Criterio 17 Horario y días de atención

Al concluir la etapa de participaciones se incluirá:

121

 Por ejemplo: mediante formato específico, escrito libre, formulario electrónico.

122
 Por ejemplo: por escrito, vía correo electrónico, formulario virtual buzones institucionales o entrevistas.

123
 Los componentes del domicilio se basan en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de

Estadística y Geografía, publicada en el Diario Oficial el viernes 12 de noviembre de 2010. Disponible en:
http://www.inegi.org.mx/geo/contenidos/normastecnicas/doc/dof_ntdg.pdf

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 18 Resultados

Criterio 19 Número total de participantes

Criterio 20 Respuesta de la dependencia a los resultados de la participación, descripción

sintética de lo que se tomó en cuenta y los criterios utilizados para retomar

determinados elementos

Criterios adjetivos de actualización

Criterio 21 Periodo de actualización de la información: trimestral

Criterio 22 La información deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 23 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 24 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 25 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 26 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 30/Abril/2016)

Criterios adjetivos de formato

Criterio 27 La información publicada se organiza mediante el formato 37, en el que se

incluyen todos los campos especificados en los criterios sustantivos de

contenido

Criterio 28 El soporte de la información permite su reutilización

Formato 37 LGT_Art_70_Fr_XXXVII

Mecanismos de participación ciudadana de <<sujeto obligado>>

Ejercicio

Denominación

del mecanismo

de

participación

ciudadana

 Fundamento

jurídico, en su

caso

Objetivo(s) del

mecanismo de

participación

ciudadana

Alcances del mecanismo de

participación ciudadana

Federal/Entidad

federativa/Municipal/Delegacional

Hipervínculo a

la convocatoria

Temas sujetos a

revisión y

consideración a

través de los

diferentes

mecanismos de

participación

ciudadana

Requisitos de

participación

Cómo recibirá el sujeto

obligado las propuestas

ciudadanas

Medio de recepción de las

propuestas

Periodo de recepción de las propuestas

Nombre de la(s) unidad(es) administrativa(s)

que gestiona el mecanismo de participación Fecha de inicio

(día/mes/año)

Fecha de término

(día/mes/año)

Datos de contacto

Servidor(a) público(a) Unidad administrativa (UA) responsable

Nombre(s) Primer Segundo Correo Tipo Nombre Número Número Tipo de Nombre del Clave de Nombre

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Apellido Apellido electrónico vialidad vialidad Exterior Interior,

en su

caso

asentamiento asentamiento la

localidad

de la

localidad

Datos de contacto

Unidad administrativa (UA) responsable

Clave del municipio Nombre del municipio o delegación Clave de la entidad federativa Nombre de la entidad federativa Código postal

Datos de contacto

Resultados
Número total de

participantes

Respuesta de la

dependencia
Unidad administrativa (UA) responsable

Teléfono y extensión Horario y días de atención

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XXXVIII. Los programas que ofrecen, incluyendo información sobre la población,

objetivo y destino, así como los trámites, tiempos de respuesta, requisitos y formatos

para acceder a los mismos

En esta fracción todos los sujetos obligados publicarán la información de todos los programas distintos a los

programas sociales que están publicitados en el artículo 70, fracción XV de la Ley General (programas de

subsidios, estímulos y apoyos, programas de transferencia, de servicios, de infraestructura social).

Se entiende por programa al instrumento normativo de planeación cuya finalidad consiste en desagregar y

detallar los planteamientos y orientaciones generales de un plan nacional, estatal o regional y municipal

mediante la identificación de objetivos y metas. También puede ser entendido como el conjunto homogéneo y

organizado de actividades a realizar para alcanzar una o varias metas, con recursos previamente

determinados, en su caso, y a cargo de una unidad responsable.

De ser el caso, los sujetos obligados publicarán la información correspondiente al presupuesto que le fue

asignado a cada programa, el origen de los recursos y el tipo de participación que tenga, en su caso, el

Gobierno Federal o local, la cual puede ser de dos tipos de conformidad con el Catálogo de Programas

Federales:

 Directo: El Gobierno Federal ejecuta las acciones por sí mismo o entrega los

recursos directamente a los beneficiarios.

 Indirecto: El Gobierno Federal entrega los recursos a otro órgano (gobierno

estatal, gobierno municipal, asociación civil) y éste es quien realiza las

acciones o entrega los recursos a los beneficiarios.

Algunos de los datos que se deberán reportar respecto de los programas, en caso de ser aplicables, son:

nombre del programa, diagnóstico, descripción breve que especifique en qué consiste (resumen), objetivo,

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

cobertura territorial, acciones, participantes o beneficiarios (población), apoyo que brinda, monto que otorga el

programa, convocatoria, requisitos, entre otros.

Los ámbitos de intervención que se publicarán por cada uno de los programas que se reporten son los

establecidos en la Clasificación de Programas Presupuestarios, como: prestación de servicios públicos,

provisión de bienes públicos, entre otros. Las demandas que atiende cada programa se refieren a la

problemática específica.

De cada programa se incluirá el proceso básico a seguir para acceder al mismo, el cual podrá representarse

en un diagrama (hipervínculo al documento), fases o pasos a seguir. El sujeto obligado considerará la

claridad de la información y optará por la herramienta que permita un mejor entendimiento del proceso a

seguir por parte de los participantes o beneficiarios.

Se presentará la convocatoria correspondiente a cada programa cuando así corresponda. En su caso, el

sujeto obligado indicará que el programa opera todo el año; en ese sentido, se registrará su vigencia.

Con la finalidad de que los (las) solicitantes puedan plantear dudas, aclaraciones o conozcan los datos de la

unidad administrativa que gestiona el programa, se incluirán los datos de contacto, tanto del servidor público

como de la unidad administrativa que gestione el programa.

Respecto a los trámites que las personas tengan que realizar para acceder a alguno de los programas

reportados, se publicarán los datos mínimos e indispensables para realizar el trámite que así corresponda.

La información publicada en cumplimiento de la presente fracción deberá guardar correspondencia en su

caso, con lo publicado en las fracciones XX (trámites), XL (evaluaciones y encuestas que hagan los sujetos

obligados a programas financiados con recursos públicos) y con los indicadores reportados en la fracción VI

(indicadores que permitan rendir cuenta de sus objetivos y resultados).

Periodo de actualización: trimestral

La información de los programas que se desarrollarán a lo largo del ejercicio deberá publicarse durante el

primer mes del año.

Conservar en el sitio de Internet: información del ejercicio en curso y la correspondiente a los dos ejercicios

anteriores

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Presupuesto asignado al programa, en su caso

Criterio 4 Origen de los recursos, en su caso

Criterio 5 Tipo de participación del Gobierno Federal o local (directa o indirecta) y en qué consiste

ésta, en su caso

Por cada programa, se detallará la siguiente información:

Criterio 6 Diagnóstico

Criterio 7 Resumen (describir brevemente en qué consiste el programa)

Criterio 8 Vigencia del programa: fecha de inicio y de término con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 9 Objetivo(s) del programa (fin que pretende alcanzar)

Criterio 10 Ámbitos de intervención

Criterio 11 Cobertura territorial

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 12 Acciones que se emprenderán

Criterio 13 Participantes/beneficiarios (descripción de la población objetivo)

Criterio 14 Proceso básico del programa (fases, pasos a seguir, hipervínculo al

diagrama)

Criterio 15 Tipo de apoyo (económico, en especie, otros)

Criterio 16 Monto que otorga el programa, en su caso

Criterio 17 Convocatoria, en su caso, especificar que opera todo el año

Criterio 18 Sujeto(s) obligado(s) que opera(n) cada programa

Con la finalidad de que el ciudadano pueda establecer contacto con el/los responsable(s) de

gestionar cada programa, se publicarán datos de contacto

Criterio 19 Nombre(s), primer apellido, segundo apellido del responsable de la gestión

del programa para establecer contacto

Criterio 20 Correo electrónico oficial

Criterio 21 Nombre de la(s) unidad(es) administrativa(s) responsable(s)

Criterio 22 Domicilio124 de la oficina de atención (tipo de vialidad [catálogo], nombre de

vialidad [calle], número exterior, número interior [en su caso], tipo de

asentamiento humano [catálogo], nombre de asentamiento humano [colonia],

clave de la localidad [catálogo], nombre de la localidad [catálogo], clave del

municipio [catálogo], nombre del municipio o delegación [catálogo], clave de

la entidad federativa [catálogo], nombre de la entidad federativa [catálogo],

código postal)

Criterio 23 Teléfono(s) y extensión(es)

Criterio 24 Horario y días de atención

En cuanto a los trámites que se podrán realizar para acceder a los programas registrados por cada

sujeto obligado, se publicará lo siguiente:

Criterio 25 Nombre del trámite

Criterio 26 Nombre del programa para el cual se realiza el trámite

Criterio 27 Fundamento jurídico

Criterio 28 Casos en los que se debe o puede presentar el trámite

Criterio 29 Forma de presentación (escrito libre o formato específico)

Criterio 30 Tiempo de respuesta (plazo máximo de respuesta y si se aplica la afirmativa

o negativa ficta)

Criterio 31 Formato(s) específico(s) para acceder al programa. En su caso, especificar

que no se requiere

Criterio 32 Datos y documentos que debe contener o se deben adjuntar al trámite

Criterio 33 Monto de los derechos o aprovechamientos

Criterio 34 Descripción de la forma en que se determina el monto, en su caso,

fundamento jurídico

Se publicarán datos de contacto de quién gestione el trámite

Criterio 35 Nombre(s), primer apellido, segundo apellido del responsable de la gestión

del trámite para establecer contacto

Criterio 36 Correo electrónico oficial

124

 Los componentes del domicilio se basan en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de

Estadística y Geografía, publicada en el Diario Oficial el viernes 12 de noviembre de 2010. Disponible en:
http://www.inegi.org.mx/geo/contenidos/normastecnicas/doc/dof_ntdg.pdf

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 37 Nombre de la(s) unidad(es) administrativa(s) responsable(s)

Criterio 38 Domicilio125 de la oficina de atención (tipo de vialidad [catálogo], nombre de

vialidad [calle], número exterior, número interior [en su caso], tipo de

asentamiento humano [catálogo], nombre de asentamiento humano [colonia],

clave de la localidad [catálogo], nombre de la localidad [catálogo], clave del

municipio [catálogo], nombre del municipio o delegación [catálogo], clave de

la entidad federativa [catálogo], nombre de la entidad federativa [catálogo],

código postal)

Criterio 39 Teléfono(s) y extensión(es)

Criterio 40 Horario y días de atención

Criterio 41 Dirección electrónica alterna u otro medio para el envío de consultas o

documentos

Criterio 42 Derechos del usuario(a) ante la negativa o falta de respuesta

Criterio 43 Lugares para reportar presuntas anomalías en la prestación del servicio

Criterios adjetivos de actualización

Criterio 44 Periodo de actualización de la información: trimestral (la información de los

programas que se desarrollarán a lo largo del ejercicio deberá publicarse

durante el primer mes del año)

Criterio 45 La información deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 46 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 47 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 48 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 49 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 50 La información publicada se organiza mediante los formatos 38a y 38b, en los

que se incluyen todos los campos especificados en los criterios sustantivos

de contenido

Criterio 51 El soporte de la información permite su reutilización

Formato 38a LGT_Art_70_Fr_XXXVIII

Programas de <<sujeto obligado>>

Ejercicio
Periodo que se

informa

Nombre del

programa

Presupuesto asignado al

programa

Origen de los recursos,

en su caso

En su caso, tipo de participación del

Gobierno Federal o local y en qué consiste

Diagnóstico Resumen

Vigencia del programa

Objetivo (s)
Ámbitos de

intervención

Cobertura

territorial

Acciones a

emprender
Fecha de inicio

(día/mes/año)

Fecha de término

(día/mes/año)

125

 Los componentes del domicilio se basan en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de

Estadística y Geografía, publicada en el Diario Oficial el viernes 12 de noviembre de 2010. Disponible en:
http://www.inegi.org.mx/geo/contenidos/normastecnicas/doc/dof_ntdg.pdf

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Participantes/beneficiarios

Proceso del programa

(fases, pasos,

hipervínculo a

diagrama)

Tipo de apoyo

(económico, en

especie, otros)

Monto otorgado,

en su caso

Convocatoria, en su

caso, especificar que

opera todo el año

Sujeto(s)

obligado(s) que

opera(n) el

programa

Datos de contacto

Servidor(a) público(a) Unidad administrativa (UA) responsable

Nombre(s)
Primer

apellido

Segundo

apellido

Correo

electrónico

Nombre

de la

UA

Tipo

vialidad

Nombre

vialidad

Número

Exterior

Número

Interior,

en su

caso

Tipo de

asentamiento

Nombre del

asentamiento

Clave de

la

localidad

Nombre

de la

localidad

Datos de contacto

Unidad administrativa (UA) responsable

Clave del

municipio

Nombre del municipio o

delegación

Clave de la entidad

federativa

Nombre de la entidad

federativa
Código postal

Teléfono y

extensión

Horario y días de

atención

Periodo de actualización de la información: trimestral (la información de los programas que se desarrollarán a lo largo del

ejercicio deberá publicarse durante el primer mes del año)

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 38b LGT_Art_70_Fr_XXXVIII

Trámites de <<sujeto obligado>>

Nombre del

trámite

Nombre del

programa

Fundamento

jurídico

Casos en los que se

puede o debe

presentar el trámite

Formas de

presentación

Tiempo de

respuesta

Formato(s)

específico(s)

Datos y documentos que debe

contener/adjuntar

Monto de los derechos o

aprovechamientos

Descripción de la forma en que se determina el monto, en

su caso, fundamento jurídico

Datos de contacto

Servidor(a) público(a) Unidad administrativa (UA) responsable

Nombre(s)
Primer

Apellido

Segundo

Apellido

Correo

electrónico

Nombre

de la

UA

Tipo

vialidad

Nombre

vialidad

Número

Exterior

Número

Interior,

en su

caso

Tipo de

asentamiento

Nombre del

asentamiento

Clave de

la

localidad

Nombre

de la

localidad

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Datos de contacto

Unidad administrativa (UA) responsable

Clave del

municipio

Nombre del municipio

o delegación

Clave de la entidad

federativa

Nombre de la

entidad federativa

Código

postal

Teléfono y

extensión

Horario y días de

atención

Datos de contacto

Dirección electrónica alterna u otro medio de

recepción de consultas/documentos

Derechos del usuario ante la negativa

o falta de respuesta
Lugares para reportar anomalías

Periodo de actualización de la información: trimestral (la información de los programas que se desarrollarán a lo largo del

ejercicio deberá publicarse durante el primer mes del año)

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XXXIX. Las actas y resoluciones del Comité de Transparencia de los sujetos

obligados

En esta fracción se publicará información de las resoluciones del Comité de Transparencia, establecidas en el

artículo 44 de la Ley General, las cuales darán cuenta de las funciones de ese organismo colegiado. Todos

los sujetos obligados con excepción de los organismos o unidades referidas en el quinto párrafo del artículo

43 de la Ley estarán supeditados a la autoridad del Comité de Transparencia.

El reporte de las resoluciones del Comité de Transparencia se presentará en cuatro formatos; el primero para

dar cuenta de las determinaciones en materia de ampliación del plazo de respuesta a las solicitudes de

acceso a la información, de clasificación de la información, declaración de inexistencia, o de incompetencia,

así como para autorizar la ampliación del plazo de reserva de la información a que se refiere el artículo 101

de la Ley General.

El segundo formato informará de las resoluciones del Comité para dar cumplimiento a las acciones y los

procedimientos para asegurar la mayor eficacia en la gestión de las solicitudes en materia de acceso a la

información; establecer políticas para facilitar el ejercicio del derecho de acceso a la información; promover la

capacitación y actualización en materia de transparencia, acceso a la información, accesibilidad y protección

de datos personales para todos los servidores públicos del sujeto obligado, incluidos los integrantes adscritos

a la Unidad de Transparencia; y contendrá los reportes para la integración del informe anual que debe

entregarse al órgano garante. Estos últimos deben guardar relación con la obligación de los informes a los

que se refiere la fracción XXIX (informes que por disposición legal generen los sujetos obligados).

El tercer formato tendrá los datos del Presidente y los demás integrantes del Comité de Transparencia; y el

cuarto incluirá el calendario de reuniones que celebrará de ordinario el Comité de Transparencia en el

ejercicio en curso.

Periodo de actualización: semestral

Conservar en el sitio de Internet: información del ejercicio en curso y la correspondiente al ejercicio anterior

Aplica a: todos los sujetos obligados con excepción de los expresamente señalados en el artículo 43 de la

Ley General

Criterios sustantivos de contenido

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Resoluciones del Comité de Transparencia sobre Ampliación de plazo; Acceso restringido

reservada; Acceso restringido Confidencial; Inexistencia de información; Incompetencia;

Ampliación de plazo Reserva, según corresponda, con los siguientes datos:

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Número de sesión (por ej. Primera sesión ordinaria/ Primera sesión

extraordinaria)

Criterio 4 Fecha de la sesión con el formato día/mes/año (por ej. 29/Mayo/2016)

Criterio 5 Folio de la solicitud de acceso a la información

Criterio 6 Número o clave de acuerdo del Comité (por ej. 001/SCT-29-01/2016)

Criterio 7 Área(s) que presenta(n) la propuesta

Criterio 8 Propuesta: Ampliación de plazo/Acceso restringido reservada/Acceso

restringido confidencial/Inexistencia de información/Incompetencia/

Ampliación de plazo reserva

Criterio 9 Sentido de la resolución del Comité: Confirma; Modifica; Revoca

Criterio 10 Votación (por unanimidad o mayoría de votos)

Criterio 11 Hipervínculo a la resolución del Comité de Transparencia

Respecto del Comité de Transparencia sobre las acciones, procedimientos, políticas,

programas de capacitación y actualización, según corresponda, se publicará lo siguiente:

Criterio 12 Ejercicio

Criterio 13 Periodo que se informa

Criterio 14 Fecha de la resolución y/o acta

Criterio 15 Hipervínculo al documento de la resolución y/o acta,

Integrantes del Comité de Transparencia

Criterio 16 Nombre completo del Presidente y de los integrantes del Comité de

Transparencia del sujeto obligado para cumplir con las funciones establecidas

en el Capítulo III, Título Segundo de la Ley General, independientemente de

que su nivel sea menor al de jefe de departamento u homólogo (nombre[s],

primer apellido, segundo apellido), los cuales deberán guardar

correspondencia con los publicados en la fracción VII (directorio)

Criterio 17 Cargo o puesto que ocupa en el sujeto obligado

Criterio 18 Cargo y/o función que desempeña en el Comité de Transparencia

Criterio 19 Correo electrónico oficial activo del Presidente y de los demás integrantes del

Comité de Transparencia

Calendario de sesiones ordinarias del Comité de Transparencia

Criterio 20 Ejercicio

Criterio 21 Número de sesión

Criterio 22 Mes

Criterio 23 Día

Criterio 24 Hipervínculo al acta de la sesión

Criterios adjetivos de actualización

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 25 Periodo de actualización de la información: semestral

Criterio 26 La información deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 27 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 28 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 29 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 30/Junio/2016)

Criterio 30 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 16/Julio/2016)

Criterios adjetivos de formato

Criterio 31 La información publicada se organiza mediante los formatos 39a, 39b, 39c y

39d, en los que se incluyen todos los campos especificados en los criterios

sustantivos de contenido

Criterio 32 El soporte de la información permite su reutilización

Formato 39a LGT_Art_70_Fr_XXXIX

Informe de sesiones del Comité de Transparencia de <<sujeto obligado>>

Resoluciones de Ampliación de plazo, Acceso restringido reservada, Acceso restringido confidencial,

Inexistencia de información, Incompetencia, Ampliación de plazo reserva

Ejercicio

Periodo

que se

informa

Número

de sesión

Fecha de la

sesión

día/mes/año

Folio de la

solicitud de

acceso a la

información

Número o

clave del

acuerdo de la

resolución

Área(s) que

presenta(n) la

propuesta

Propuesta (ampliación de plazo;

acceso restringido reservada;

acceso restringido confidencial;

inexistencia de información;

incompetencia; ampliación de plazo

reserva)

Sentido de la

resolución

(Confirma,

modifica, revoca)

Votación (por

unanimidad o

mayoría de votos)

Hipervínculo a la

resolución

Periodo de actualización de la información: semestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 39b LGT_Art_70_Fr_XXXIX

Informe de Resoluciones del Comité de Transparencia de <<sujeto obligado>>

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Ejercicio
Periodo que

se informa

Fecha de resolución y/o acta

con el formato día/mes/año

Hipervínculo al

documento de la

resolución y/o acta

Periodo de actualización de la información: semestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 39c LGT_Art_70_Fr_XXXIX

Integrantes del Comité de Transparencia de <<sujeto obligado>>

Nombre(s)
Primer

apellido
Segundo apellido

Cargo o puesto en

el sujeto obligado

Cargo y/o función

en el Comité de

Transparencia

Correo electrónico

oficial

Periodo de actualización de la información: trimestral (la información de los programas que se desarrollarán a lo largo del

ejercicio deberá publicarse durante el primer mes del año)

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 39d LGT_Art_70_Fr_XXXIX

Calendario de sesiones ordinarias del Comité de Transparencia de <<sujeto obligado>>

Ejercicio Número de sesión Mes Día
Hipervínculo al

acta de la sesión

Periodo de actualización de la información: semestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XL. Todas las evaluaciones, y encuestas que hagan los sujetos obligados a

programas financiados con recursos públicos

Los sujetos obligados regulados por la Ley General de Contabilidad Gubernamental y por las disposiciones

que emita el Consejo Nacional de Armonización Contable deberán publicar la información relacionada con los

resultados de las evaluaciones de los programas a su cargo, de conformidad con los plazos y los términos

previstos para tales efectos en el artículo 79 de la referida ley así como en la Norma para establecer el

formato para la difusión de los resultados de las evaluaciones de los recursos federales ministrados a las

entidades federativas, aplicables a la Federación, las entidades federativas, los municipios y, en su caso, las

demarcaciones territoriales de la Ciudad de México, publicada por el Consejo Nacional de Armonización

Contable, en el Diario Oficial de la Federación del 4 de abril de 2013, o sus subsecuentes modificaciones.

En relación con el párrafo anterior, los sujetos obligados podrán aplicar los tipos de evaluación determinados

en los Lineamientos Generales para la evaluación de los Programas Federales de la Administración Pública

Federal, publicados en el Diario Oficial de la Federación el 30 de marzo de 2007, de conformidad con la

norma antes referida.

La información que se publique en cumplimiento de esta fracción deberá guardar relación con las fracciones

XV (programas de subsidios, estímulos y apoyos) y XXXVIII (programas y trámites) del artículo 70 de la Ley

General.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Los sujetos obligados que no estén regulados por la Ley General de Contabilidad Gubernamental así como

por las disposiciones emitidas por el Consejo Nacional de Armonización Contable, referidas en el presente

apartado, podrán sujetarse a éstas para efecto de dar cumplimiento a los presentes Lineamientos.

Los sujetos obligados que, derivado de sus atribuciones, no realicen evaluaciones ni encuestas a programas

financiados con recursos públicos, deberán especificarlo mediante una leyenda fundamentada, motivada y

actualizada al periodo que corresponda.

La información deberá proporcionarse de conformidad con el “Formato para la Difusión de los Resultados de

las Evaluaciones” así como el “Instructivo para el llenado del formato para la difusión de los resultados de las

evaluaciones”, previstos en la Norma para establecer el formato para la difusión de los resultados de las

evaluaciones de los recursos federales ministrados a las entidades federativas, aplicables a la Federación, las

entidades federativas, los municipios, y en su caso, las demarcaciones territoriales de la Ciudad de México,

publicada por el Consejo Nacional de Armonización Contable, en el Diario Oficial de la Federación del 4 de

abril de 2013 o sus subsecuentes modificaciones.

Periodo de actualización: anual

Conservar en el sitio de Internet: información generada en el ejercicio en curso y la correspondiente al

ejercicio anterior

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Respecto de las evaluaciones realizadas a programas financiados con recursos públicos, se

publicará lo siguiente:

Criterio 1 Ejercicio

Criterio 2 Denominación del programa evaluado

Criterio 3 Denominación de la evaluación

Criterio 4 Hipervínculo a los resultados de la evaluación (registrados en el Formato para

la difusión de los resultados de la evaluaciones)

En relación con las encuestas realizadas por el sujeto obligado sobre programas financiados

con recursos públicos, se publicará lo siguiente:

Criterio 5 Ejercicio

Criterio 6 Tipo de encuesta

Criterio 7 Denominación de la encuesta

Criterio 8 Objetivo de la encuesta

Criterio 9 Hipervínculo a los resultados de las encuestas. En su caso, se incluirá la

versión pública

Criterios adjetivos de actualización

Criterio 10 Periodo de actualización de la información: anual

Criterio 11 La información deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 12 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 13 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 14 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 15 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 16 La información publicada se organiza mediante los formatos 40a y 40b, en los

que se incluyen todos los campos especificados en los criterios sustantivos

de contenido

Criterio 17 El soporte de la información permite su reutilización

Formato 40a LGT_Art_70_Fr_XL

Evaluaciones y encuestas a programas financiados con recursos públicos realizadas por <<sujeto

obligado>>

Evaluaciones realizadas a programas

Ejercicio
Denominación del

programa evaluado

Denominación de la

evaluación

Hipervínculo a los resultados

(Formato para la difusión de los resultados de la evaluaciones)

Periodo de actualización de la información: anual

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 40b LGT_Art_70_Fr_XL

Encuestas sobre programas

Ejercicio Tipo de encuesta
Denominación de

la encuesta

Objetivo de la

encuesta

Hipervínculo a los resultados de la

encuesta

Periodo de actualización de la información: anual

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XLI. Los estudios financiados con recursos públicos

En este apartado se deberá publicar un catálogo con todos los estudios, investigaciones y/o análisis que los

sujetos obligados hayan financiado total o parcialmente con recursos públicos, como parte de su naturaleza,

sus atribuciones y funciones y de acuerdo con su programación presupuestal. Además se proporcionarán los

hipervínculos que permitan la consulta de los documentos que conforman tales estudios, investigaciones y

análisis.

La información se organizará en formatos tipo tabla, identificando las siguientes clases de estudios,

investigaciones o análisis:

1. Los realizados por el sujeto obligado, incluyendo aquellos derivados de la

colaboración con instituciones u organismos públicos.

2. Los elaborados en colaboración con organizaciones de a los sectores social y

privado, así como con personas físicas.

3. Los que contrate el sujeto obligado y que sean realizados por organizaciones

de los sectores social y privado, instituciones u organismos públicos, o

personas físicas.

Para efectos de esta fracción, el término estudio se entenderá como aquella obra de cierta extensión en que

se expone y analiza una cuestión determinada. Un estudio puede catalogarse como exploratorio, descriptivo,

correlacional o explicativo126.

Los estudios exploratorios se realizan cuando el objetivo es examinar un tema o problema de investigación

poco estudiado, del cual se tienen muchas dudas o no se ha abordado antes. Los estudios descriptivos

buscan especificar las propiedades, las características y los perfiles de personas, grupos, comunidades,

126

 Diccionario de la Real Academia Española (RAE).

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

procesos, objetos o cualquier otro fenómeno que se someta a un análisis, para describir sus tendencias

generales o específicas. Por su parte, los estudios correlacionales miden el grado de asociación entre dos o

más variables; es decir, miden cada variable presuntamente relacionada y, después, miden y analizan la

correlación existente entre ellas. Tales correlaciones se sustentan en hipótesis sometidas a prueba.

Finalmente, los estudios explicativos van más allá de la descripción de fenómenos y del establecimiento de

relaciones entre conceptos; éstos pretenden establecer las causas de los eventos, sucesos o fenómenos que

se estudian, es decir, están dirigidos a responder por las causas de los eventos y fenómenos físicos o

sociales127.

En cuanto al término investigación, éste se comprenderá como aquel proceso que, mediante la aplicación del

método científico, procura obtener información relevante y fidedigna para entender, verificar, corregir o aplicar

el conocimiento.

Una investigación cuenta con dos aspectos: la parte del proceso y la parte formal. El proceso indica cómo

realizar una investigación dado un problema a investigar; es decir, qué pasos se deben seguir para lograr la

aplicación de las etapas del método científico a una determinada investigación. La parte formal relaciona a la

forma como debe presentarse el resultado del proceso seguido en la investigación, lo que comúnmente se

llama el informe final de la investigación. Para la parte formal existen patrones aceptados universalmente por

las comisiones internacionales del método científico128.

Por lo que respecta al término análisis, éste se entenderá como el examen que se hace de una obra, de un

escrito o de cualquier realidad susceptible de estudio intelectual (Diccionario de la RAE). También se ha

definido como la observación de un objeto en sus características, separando sus componentes e identificando

tanto su dinámica particular como las relaciones de correspondencia que guarda entre sí.129.

Los estudios, investigaciones y análisis que deberán hacer públicos los sujetos obligados serán desde

aquellos trabajos de carácter científico o académico que pretenden hacer una aportación de relevancia a la

ciencia, disciplina o materia sobre la que versan, hasta los que realicen las áreas de investigación, de

asesoría, de análisis prospectivo o de evaluación, entre otras, al interior de los sujetos obligados como parte

de sus atribuciones y funciones cotidianas, con los cuales se pretenda apoyar a la toma de decisiones

informada por parte de autoridades o representantes.

La forma en que un sujeto obligado puede conocer qué clase de estudios, investigaciones y análisis

realizados como parte de la labor cotidiana de sus áreas administrativas deben hacerse públicos en

observancia a esta fracción, será identificando cuáles de esos documentos son registrados bajo las categorías

de “estudio”, “investigación” o “análisis” en sus respectivos catálogos de disposición documental y guías de

archivo documental a que hace alusión la fracción XLV del artículo 70 de la Ley General.

Para la elaboración del catálogo de los estudios, investigaciones y análisis de mayor relevancia científica o

académica que elaboren o coordinen los sujetos obligados, se deberá considerar como mínimo la información

que se registre en el Sistema Integrado de Información sobre Investigación Científica, Desarrollo Tecnológico

e Innovación (SIICYT) del CONACYT, o en el que corresponda, que sea administrado por los organismos de

ciencia y tecnología en las entidades federativas.

En caso de que el sujeto obligado no realice estudios, investigaciones o análisis con recursos públicos de

acuerdo con su propia naturaleza, atribuciones, funciones o de acuerdo con su programación presupuestal se

deberá especificar mediante una leyenda fundamentada, motivada y actualizada al periodo correspondiente la

falta de información.

De darse el caso que alguna otra institución de carácter público hubiere financiado la elaboración de los

estudios, investigaciones o análisis que haya realizado el sujeto obligado, éste último deberá indicar qué otros

entes públicos solicitaron su elaboración, realizando un listado de los mismos. Los registros de este listado

127

 Hernández, Roberto, Fernández, Carlos, y Baptista, Pilar (2006). Metodología de la investigación [Versión Digital PDF]. (4ª ed.). México:

Mc Graw-Hill. Pp. 100-110. Recuperado de:
https://competenciashg.files.wordpress.com/2012/10/sampieri-et-al-metodologia-de-la-investigacion-4ta-edicion-sampieri-2006_ocr.pdf.
128

 Tamayo, Mario (2002). El proceso de la investigación científica: incluye evaluación y administración de proyectos de investigación

[Versión Digital PDF]. (4ª ed.). México: Limusa. P. 37. Recuperado de:
https://books.google.com.mx/books?id=BhymmEqkkJwC&printsec=frontcover&hl=es#v=onepage&q&f=false.
129

 Tamayo, Mario (2004). Diccionario de la investigación científica [Versión Digital PDF]. (2ª ed.). México: Limusa. P. 15. Recuperado de:

https://books.google.com.mx/books?hl=es&lr=&id=jcGySsqyv4wC&oi=fnd&pg=PA9&dq=%22Diccionario+de+la+Investigaci%C3%B3n+Cient
%C3%ADfica%22,+Tamayo&ots=30ry6VnWXT&sig=f0Q5riVLkDUHjtuZzPDsPEKZhRg#v=onepage&q&f=true.

https://competenciashg.files.wordpress.com/2012/10/sampieri-et-al-metodologia-de-la-investigacion-4ta-edicion-sampieri-2006_ocr.pdf
https://books.google.com.mx/books?id=BhymmEqkkJwC&printsec=frontcover&hl=es#v=onepage&q&f=false

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

deberán vincularse a la sección dedicada a esta fracción en los Portales de Obligaciones de Transparencia de

los entes públicos que requirieron la elaboración de tales estudios.

Cuando los sujetos obligados consideren que puede existir un eventual daño con la divulgación de la

información contenida en los documentos que conforman los estudios, investigaciones y análisis que éstos

financiaron con recursos públicos, deberán proceder de conformidad con lo establecido en el Título Sexto de

la Ley General, fundamentando y motivando la reserva de ella, pudiendo reservarse el contenido completo de

tales documentos o, en su caso, difundir las versiones públicas de los mismos.

La información publicada por el Poder Legislativo correspondiente a esta fracción deberá guardar

correspondencia con de la fracción XIV (resultados de los estudios o investigaciones de naturaleza

económica, política y social que realicen los centros de estudio o investigación legislativa) del artículo 72

(aplicable a los sujetos obligados de los Poderes Legislativos Federal, de las Entidades Federativas y la

Asamblea Legislativa del Distrito Federal) de la Ley General.

Periodo de actualización: trimestral

En su caso, 30 días hábiles después de publicar los resultados del estudio.

Conservar en el sitio de Internet: información del ejercicio en curso y la correspondiente a dos ejercicios

anteriores

Aplica a: todos los sujetos obligados

__

Criterios sustantivos de contenido

Catálogo 1, en el que se incluyan los estudios, investigaciones o análisis elaborados por las

áreas administrativas del sujeto obligado, así como aquellos realizados en colaboración con

instituciones u organismos públicos, en su caso:

Criterio 1 Ejercicio

Criterio 2 Título del estudio, investigación o análisis elaborado por las áreas

administrativas del sujeto obligado, así como de aquellos realizados en

colaboración con instituciones u organismos públicos, en su caso

Criterio 3 Hipervínculo a los documentos que conforman el estudio, investigación o

análisis

Criterio 4 Nombre del Área(s) administrativa(s) al interior del sujeto obligado que fue

responsable de la elaboración o coordinación del estudio, investigación o

análisis

Criterio 5 Nombre del Área(s) administrativa(s) al interior de una institución u organismo

públicos; de la institución(es) u organismo(s) públicos; del Instituto(s) o

Centro(s) de estudios, de investigación o estadístico, entre otros, de carácter

nacional, que colaboró en la elaboración del estudio, investigación o análisis

Criterio 6 ISBN (Número Internacional Normalizado del Libro, por su traducción al

español) en caso de que el estudio, investigación o análisis hubiere sido

publicado en un libro; ISSN (Número Internacional Normalizado de

Publicaciones Seriadas, por su traducción al español) si lo hubiere sido en

una publicación seriada, como una revista de investigación

Criterio 7 Objeto del estudio, investigación o análisis (200 caracteres máximo)

Criterio 8 Autor(es) intelectual(es) del estudio, investigación o análisis (nombre[s],

primer apellido, segundo apellido)

Criterio 9 Fecha de publicación del estudio, investigación o análisis, con el formato

mes/año

Criterio 10 Número de edición para aquellos estudios, investigaciones o análisis

publicados en libro

Criterio 11 Lugar de publicación (indicar el nombre de la ciudad)

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 12 Hipervínculo a los convenios de colaboración, coordinación o figuras

análogas celebrados por el sujeto obligado con el fin de elaborar los estudios.

En caso de que no se haya celebrado alguno, especificarlo mediante leyenda

fundamentada y motivada

Criterio 13 Monto total de los recursos públicos y recursos privados destinados a la

elaboración del estudio (en Pesos mexicanos)

Catálogo 2, en el que se incluyan los estudios, investigaciones o análisis elaborados por el

sujeto obligado en colaboración con organizaciones de los sectores social y privado, así

como con personas físicas:

Criterio 14 Ejercicio

Criterio 15 Título del estudio, investigación o análisis elaborado por el sujeto obligado en

colaboración con organizaciones de los sectores social y privado, así como

con personas físicas

Criterio 16 Hipervínculo a la consulta de los documentos que conforman el estudio,

investigación o análisis

Criterio 17 Nombre del Área(s) administrativa(s) al interior del sujeto obligado que fue

responsable de la coordinación del estudio, investigación o análisis

Criterio 18 Denominación de la organización perteneciente a los sectores social o

privado, o nombre de la persona física, de carácter nacional o extranjero, que

colaboró en la elaboración del estudio, investigación o análisis

Criterio 19 ISBN (Número Internacional Normalizado del Libro, por su traducción al

español) en caso de que el estudio, investigación o análisis hubiere sido

publicado en un libro; ISSN (Número Internacional Normalizado de

Publicaciones Seriadas, por su traducción al español) si lo hubiere sido en

una publicación seriada, como una revista de investigación

Criterio 20 Objeto del estudio, investigación o análisis (150 caracteres máximo)

Criterio 21 Autor(es) intelectual(es) del estudio, investigación o análisis (nombre[s],

primer apellido, segundo apellido)

Criterio 22 Fecha de publicación del estudio, investigación o análisis, con el formato

mes/año

Criterio 23 Número de edición (para aquellos estudios, investigaciones o análisis

publicados en libro)

Criterio 24 Lugar de publicación (indicar el nombre de la ciudad)

Criterio 25 Hipervínculo a los convenios de colaboración, coordinación o figuras

análogas celebrados por el sujeto obligado con las organizaciones

pertenecientes a los sectores social o privado, o las personas físicas que

colaboraron en la elaboración del estudio

Criterio 26 Monto total de los recursos públicos y recursos privados destinados a la

elaboración del estudio (pesos mexicanos)

Catálogo 3, en el que se incluyan los estudios, investigaciones o análisis para cuya

elaboración se haya contratado a organizaciones de los sectores social y privado, a

instituciones u organismos públicos, o a personas físicas. La elaboración de éstos tendrá

que haber sido financiada con recursos públicos completamente o en parte, y sobre ellos se

difundirá la siguiente información:

Criterio 27 Ejercicio

Criterio 28 Título del estudio, investigación o análisis para cuya realización se haya

contratado a organizaciones pertenecientes a los sectores social y privado,

instituciones u organismos públicos, o personas físicas

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 29 Hipervínculo a la consulta de los documentos que conforman el estudio,

investigación o análisis

Criterio 30 Nombre del Área(s) administrativa(s) al interior del sujeto obligado que fue

responsable de la coordinación del estudio, investigación o análisis

Criterio 31 Nombre del Área(s) administrativa(s) al interior del sujeto obligado que fue

responsable de la contratación del estudio, investigación o análisis con un

tercero

Criterio 32 Denominación de la organización de los sectores social o privado, la

institución u organismo público, o nombre de la persona física, de carácter

nacional o extranjero, contratada para la elaboración completa o parcial del

estudio

Criterio 33 ISBN (Número Internacional Normalizado del Libro, por su traducción al

español) en caso de que el estudio, investigación o análisis hubiere sido

publicado en un libro; ISSN (Número Internacional Normalizado de

Publicaciones Seriadas, por su traducción al español) si lo hubiere sido en

una publicación seriada, como una revista de investigación

Criterio 34 Objeto del estudio, investigación o análisis (150 caracteres máximo)

Criterio 35 Autor(es) intelectual(es) de los estudios, investigaciones o análisis

contratados (nombre[s], primer apellido, segundo apellido)

Criterio 36 Fecha de publicación del estudio, investigación o análisis, con el formato

mes/año

Criterio 37 Número de edición para aquellos estudios, investigaciones o análisis

publicados en libro

Criterio 38 Lugar de publicación (indicar el nombre de la ciudad)

Criterio 39 Hipervínculo a los contratos o figuras análogas celebrados por el sujeto

obligado con las organizaciones de los sectores social o privado, instituciones

u organismos públicos, o personas físicas que fueron contratadas para la

elaboración completa o parcial del estudio

Criterio 40 Monto total de los recursos públicos y privados destinados al pago de la

elaboración del estudio que hayan realizado organizaciones de los sectores

social o privado, instituciones u organismos públicos, o personas físicas

Casos en los que los estudios, investigaciones o análisis elaborados por el sujeto obligado

hayan sido financiados por otras instituciones de carácter público, las cuales le solicitaron

su elaboración:

Criterio 41 Ejercicio

Criterio 42 Leyenda que señale que se elaboraron estudios, investigaciones o análisis

financiados con recursos públicos, a solicitud de algún(os) otro(s) sujeto(s)

obligado(s)

Criterio 43 Lista de sujetos obligados que financiaron dichos estudios e hipervínculo a

esta fracción en sus portales de obligaciones de transparencia

Criterios adjetivos de actualización

Criterio 44 Periodo de actualización de la información: trimestral. En su caso, 30 días

hábiles después de publicar los resultados del estudio

Criterio 45 La información deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 46 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiablidad

Criterio 47 Área(s) o unidad(es) administrativa(s) que genera(n) o poseen(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 48 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 49 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 30/Abril/2016)

Criterios adjetivos de formato

Criterio 50 La información publicada se organiza mediante los formatos 41a, 41b, 41c y

41d, en los que se incluyen todos los campos especificados en los criterios

sustantivos de contenido

Criterio 51 El soporte de la información permite su reutilización

Formato 41a LGT_Art_70_Fr_XLI

Estudios financiados con recursos públicos por <<sujeto obligado>>. Catálogo 1. Estudios realizados

por el sujeto obligado, incluyendo aquellos derivados de la colaboración con instituciones u

organismos públicos, en su caso

Ejercicio

Título del estudio,

investigación o análisis

elaborado por las áreas

administrativas del sujeto

obligado, así como de

aquellos realizados en

colaboración con instituciones

u organismos públicos, en su

caso

Área(s) administrativa(s) al

interior del sujeto obligado que

fue responsable de la

elaboración o coordinación del

estudio

Área(s) administrativa(s) al

interior de una institución u

organismo públicos;

Institución(es) u Organismo(s)

públicos; Instituto(s) o Centro(s)

de estudios, de investigación o

estadístico, entre otros, que

colaboró en la elaboración del

estudio

Número ISBN o

ISSN (de ser

aplicable)

Objeto del estudio

(200 caracteres)

máximo

Autor(es) intelectual(es) del estudio

(nombre(s), primer apellido,

segundo apellido)

Fecha de publicación

del estudio (mes/año)

Número de edición (para

estudios publicados en

libro)

Lugar de publicación

(nombre de la ciudad)

Hipervínculo a los convenios de colaboración,

coordinación o figuras análogas que se suscribieron con

el fin de elaborar los estudios (en caso de que no se haya

celebrado alguno, especificarlo mediante leyenda

fundamentada y motivada)

Monto total de los recursos públicos y

recursos privados destinados a la

elaboración del estudio (pesos

mexicanos)

Hipervínculo que dirija a la

consulta de los documentos que

conforman el estudio

Recursos públicos Recursos privados

Periodo de actualización de la información: trimestral. En su caso, 30 días hábiles después de publicar los resultados del

estudio

Fecha de actualización: día/mes/año

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 41b LGT_Art_70_Fr_XLI

Estudios financiados con recursos públicos por <<sujeto obligado>>. Catálogo 2. Estudios elaborados

en colaboración con organizaciones de los sectores social y privado, así como con personas físicas

Ejercicio

Título del estudio,

investigación o análisis

elaborado por el sujeto

obligado en

colaboración con

organizaciones

pertenecientes a los

sectores social y

privado, así como con

personas físicas

Área(s) administrativa(s) al

interior del sujeto obligado que

fue responsable de la

coordinación del estudio

Denominación de la

organización de los sectores

social o privado, o nombre

de la persona física, de

carácter nacional o

extranjero, que colaboró en

la elaboración del estudio

Número ISBN o ISSN (de ser

aplicable)

Objeto del estudio

(150 caracteres

máximo)

Autor(es) intelectual(es) del estudio

(nombre(s), primer apellido,

segundo apellido)

Fecha de publicación

del estudio (mes/año)

Número de edición (para

estudios publicados en

libro)

Lugar de publicación

(nombre de la ciudad)

Hipervínculo a los convenios de colaboración,

coordinación o figuras análogas celebrados por el

sujeto obligado con las organizaciones de los

sectores social o privado, o las personas físicas

que colaboraron en la elaboración del estudio

Monto total de los recursos públicos

y recursos privados destinados a la

elaboración del estudio (pesos

mexicanos)

Hipervínculo a la

consulta de los

documentos que

conforman el estudio

Recursos

públicos

Recursos

privados

Periodo de actualización de la información: trimestral. En su caso, 30 días hábiles después de publicar los resultados del

estudio

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 41c LGT_Art_70_Fr_XLI

Estudios financiados con recursos públicos por <<sujeto obligado>>. Catálogo 3. Estudios para cuya

elaboración el sujeto obligado haya contratado a organizaciones pertenecientes a los sectores social y

privado, instituciones u organismos públicos, o personas físicas

Ejercicio

Título del estudio,

investigación o análisis

para cuya realización se

haya contratado a

organizaciones de los

sectores social y privado,

instituciones u organismos

públicos, o personas

físicas

Área(s) administrativa(s) al interior

del sujeto obligado que fue

responsable de la coordinación

del estudio

Área(s)

administrativa(s) al

interior del sujeto

obligado que fue

responsable de la

contratación del

estudio

Denominación de la

organización de los

sectores social o

privado, la institución u

organismo públicos, o

nombre de la persona

física, de carácter

nacional o extranjero,

que fue contratada para

la elaboración completa

o parcial del estudio

Número ISBN o ISSN

(de ser aplicable)

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Objeto del estudio

(150 caracteres

máximo)

Autor(es) intelectual(es) del estudio

(nombre(s), primer apellido,

segundo apellido)

Fecha de publicación

del estudio (mes/año)

Número de edición (para

estudios publicados en

libro)

Lugar de publicación

(nombre de la ciudad)

Hipervínculo a los contratos o figuras

análogas celebrados por el sujeto obligado

con las organizaciones pertenecientes a

los sectores social o privado, las

instituciones u organismos públicos, o las

personas físicas que fueron contratadas

para la elaboración completa o parcial del

estudio.

Monto total de los recursos públicos y

recursos privados destinados al pago de la

elaboración del estudio (Pesos mexicanos) Hipervínculo que dirija

a la consulta de los

documentos que

conforman el estudio Recursos públicos Recursos privados

Periodo de actualización de la información: trimestral. En su caso, 30 días hábiles después de publicar los resultados del

estudio

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 41d LGT_Art_70_Fr_XLI

Casos en que los estudios, investigaciones o análisis elaborados por <<sujeto obligado>> fueron

financiados por otras instituciones de carácter público, las cuales le solicitaron su elaboración

Ejercicio

Señalar a través de una leyenda que se elaboraron estudios,

investigaciones o análisis a solicitud de algún(os) otro(s)

sujeto(s) obligado(s), los cuales fueron financiados con

recursos públicos

Enlistar los nombres de los sujetos obligados que financiaron

dichos estudios y vincular el nombre de éstos a la sección

dedicada a esta fracción en sus portales de obligaciones de

transparencia

Periodo de actualización de la información: trimestral. En su caso, 30 días hábiles después de publicar los resultados del

estudio

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XLII. El listado de jubilados y pensionados y el monto que reciben

Todos los sujetos obligados deberán publicar la leyenda siguiente:

El listado de jubilados y pensionados es generado y publicado por el instituto de seguridad

social130 encargado de administrar las cuentas para el retiro de los jubilados y pensionados

del sujeto obligado.

Además, los sujetos obligados publicarán el hipervínculo al sitio de Internet en el que los institutos de

seguridad social publiquen los listados de jubilados y pensionados de los primeros, así como el monto de la

porción de su pensión que reciban directamente del Estado Mexicano.

Por su parte, los institutos de seguridad social, en su carácter de instituciones integradoras de la información

requerida a través de esta fracción, deberán difundir a través de los sitios de Internet que habiliten para ello,

130

 Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE), Instituto Mexicano del Seguro Social (IMSS) e

Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas (ISSFAM), directamente relacionados con los sistemas de ahorro para el
retiro; o los correspondientes institutos de seguridad de las entidades federativas.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

los listados de jubilados y pensionados de cada uno de los sujetos obligados de la Ley General, así como el

monto de la porción de su pensión que reciban directamente del Estado Mexicano, atendiendo a los criterios

de contenido y organización que se muestran más adelante.

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información del ejercicio en curso y la correspondiente al ejercicio

inmediato anterior

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Criterio 1 Leyenda: El listado de jubilados y pensionados es generado y publicado por:

<< el instituto de seguridad social encargado de administrar las cuentas para

el retiro de los jubilados y pensionados del sujeto obligado>>

Criterio 2 Hipervínculo al sitio en Internet donde los institutos de seguridad social

publiquen los listados de jubilados y pensionados de los sujetos obligados,

así como el monto de la porción de su pensión que reciben directamente del

Estado Mexicano

Criterio 3 Ejercicio

Criterio 4 Denominación del sujeto obligado

Criterio 5 Periodo que se informa

Criterio 6 Estatus: jubilado(a), pensionado(a)

Criterio 7 Nombre completo del jubilado(a) o pensionado(a) (nombre[s], primer apellido,

segundo apellido)

Criterio 8 Monto de la pensión

Criterio 9 Periodicidad de la pensión (quincenal, mensual, bimestral, trimestral,

semestral, anual)

Criterios adjetivos de actualización

Criterio 10 Periodo de actualización de la información: trimestral

Criterio 11 La información deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 12 Conservar en el sitio de Internet la información de acuerdo con la Tabla de

actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 13 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 14 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 15 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 30/Abril/2016)

Criterios adjetivos de formato

Criterio 16 La información publicada se organiza mediante los formatos 42a y 42b, en los

que se incluyen todos los campos especificados en los criterios sustantivos

de contenido

Criterio 17 El soporte de la información permite su reutilización

Formato 42a LGT_Art_70_Fr_XLII

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

<<Sujeto obligado>>

Leyenda: “El listado de jubilados y

pensionados es generado y publicado

por: el instituto de seguridad social

encargado de administrar las cuentas

para el retiro de los jubilados y

pensionados del sujeto obligado”.

Hipervínculo al sitio en Internet donde los institutos de seguridad social publiquen los listados

de jubilados y pensionados de los sujetos obligados, así como el monto de su pensión

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 42b LGT_Art_70_Fr_XLII

Listado de jubilados(as) y pensionados(as) y el monto que reciben:

<<Información que deberán reportar los institutos de seguridad social>>

Ejercicio
Sujeto obligado de

la Ley General

Trimestre que se

informa (enero-

marzo, abril-junio,

julio-septiembre,

octubre-diciembre)

Respecto al listado de jubilados(as)

Estatus:

jubilado(a) /

pensionado(a)

Nombre
Primer

apellido

Segundo

apellido

Monto de la porción

de su pensión que

recibe directamente

del Estado

Mexicano

Periodicidad del

monto recibido

(quincenal, mensual,

bimestral, trimestral,

semestral, anual)

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XLIII. Los ingresos recibidos por cualquier concepto señalando el nombre de

los responsables de recibirlos, administrarlos y ejercerlos, así como su destino,

indicando el destino de cada uno de ellos;

Los sujetos obligados publicarán información sobre los recursos recibidos por cualquier concepto, de

conformidad con la respectiva ley de ingresos, incluidos, los obtenidos por impuestos, cuotas y aportaciones

de seguridad social, contribuciones de mejoras, derechos, productos, aprovechamientos, ventas de bienes y

servicios, participaciones y aportaciones, transferencias, asignaciones, subsidios, ayudas e ingresos

derivados de financiamientos, así como los ingresos recaudados con base en las disposiciones locales

aplicables en la materia.

Esta información se organizará de tal forma que se identifiquen el (los) nombre (s) del (los) responsable (s) de

recibir, administrar y ejercer los recursos; así como los informes trimestrales que especifiquen el destino de

dichos recursos131.

De acuerdo con el artículo 61, inciso a) de la Ley General de Contabilidad Gubernamental, aplicable a la

Federación, las entidades federativas, los municipios y las demarcaciones territoriales del Distrito Federal (en

su caso), estos sujetos obligados deberán incluir en sus leyes de ingresos y presupuesto de egresos u

ordenamientos equivalentes los apartados específicos correspondientes a:

Las fuentes de sus ingresos sean ordinarios o extraordinarios,

desagregando el monto de cada una y, en el caso de las entidades

131

 Ley Federal de Presupuesto y Responsabilidad Hacendaria, Capítulo III “De la Transparencia e Información sobre el ejercicio del gasto

federalizado”, artículo 85: “Los recursos federales aprobados en el Presupuesto de Egresos para ser transferidos a las Entidades Federativas
y, por conducto de éstas, a los municipios y las demarcaciones territoriales del Distrito Federal se sujetarán a lo siguiente: Fracción II. Las
Entidades Federativas enviarán al Ejecutivo Federal, de conformidad con los lineamientos y mediante el sistema de información establecido
para tal fin por la Secretaría, informes sobre el ejercicio, destino y los resultados obtenidos, respecto de los recursos federales que les sean
transferidos”.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

federativas y municipios, incluyendo los recursos federales que se

estime serán transferidos por la Federación a través de los fondos de

participaciones y aportaciones federales, subsidios y convenios de

reasignación; así como los ingresos recaudados con base en las

disposiciones locales.

La información publicada respecto de los(as) servidores(as) públicos(as) responsables de recibir, administrar

y ejercer los ingresos recibidos deberá guardar correspondencia con los datos publicados con las fracciones

II (estructura), VII (directorio) y XXI (información financiera) del artículo 70 de la Ley General.

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información vigente y la correspondiente a dos ejercicios anteriores

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Concepto de los ingresos con base en las disposiciones aplicables en la

materia

Criterio 4 Fuente de los ingresos: Gobierno Federal/Organismos y Empresas/Derivados

de financiamientos/Otra

Criterio 5 Denominación de la entidad o dependencia que entregó los ingresos

Criterio 6 Monto de los ingresos por concepto

Criterio 7 Fecha de los ingresos recibidos con el formato día, mes, año (por ej.

31/Marzo/2016)

Criterio 8 Destino de los ingresos recibidos (hipervínculo a los informes de avance

trimestral u homólogos en donde se especifique el destino de los recursos)

Sobre la administración de los recursos se deberán especificar los siguientes datos:

Criterio 9 Nombre(s), primer apellido, segundo apellido de los responsables de recibir

los ingresos

Criterio 10 Cargo de los(as) servidores(as) públicos(as) y/o toda persona que

desempeñe un cargo o comisión y/o ejerza actos de autoridad y sea

responsables de recibir los ingresos

Criterio 11 Nombre(s), primer apellido, segundo apellido de los responsables de

administrar los ingresos

Criterio 12 Cargo de los(as) servidores(as) públicos(as) y/o toda persona que

desempeñe un cargo o comisión y/o ejerza actos de autoridad y sea

responsables de administrar los recursos

Criterio 13 Nombre(s), primer apellido, segundo apellido de los(as) servidores(as)

públicos(as) y/o toda persona que desempeñe un cargo o comisión y/o ejerza

actos de autoridad y sea responsables de ejercer los ingresos

Criterio 14 Cargo de los(as) servidores(as) públicos(as) y/o toda persona que

desempeñe un cargo o comisión y/o ejerza actos de autoridad y sea

responsables de ejercerlos

Criterios adjetivos de actualización

Criterio 15 Periodo de actualización de la información: trimestral

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 16 La información deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 17 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información del ejercicio en curso y dos anteriores de acuerdo con la Tabla de

actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 18 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 19 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 20 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 21 La información publicada se organiza mediante los formatos 43a y 43b, en los

que se incluyen todos los campos especificados en los criterios sustantivos

de contenido

Criterio 22 El soporte de la información permite su reutilización

Formato 43a LGT_Art_70_Fr_XLIII

Ingresos recibidos <<sujeto obligado>>

Ejercicio

Periodo

que se

informa

Concepto de los

ingresos con base

en las

disposiciones

aplicables en la

materia

Fuente de los ingresos,

(Ingresos del Gobierno

Federal, Ingresos

Propios de

Organismos y

Empresas, Ingresos

Derivados de

Financiamientos, Otra)

Denominación de la

entidad o

dependencia que

entregó los

ingresos

Monto de los

ingresos por

concepto

Fecha de los ingresos

recibidos

Hipervínculo a

los informes de

destino de los

ingresos

recibidos

(informes de

avance

trimestral)

Día Mes Año

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 43b LGT_Art_70_Fr_XLIII

Responsables de recibir, administrar y ejercer los ingresos <<sujeto obligado>>

Responsables de recibir los

ingresos

Cargo de los

responsables

de recibir los

ingresos

Responsables de administrar los

ingresos

Cargo de los

responsables

de recibir los

recursos

Responsables de ejercer los

ingresos Cargo de los

responsables

de ejercerlos
Nombre(s)

Primer

apellido

Segundo

apellido
Nombre(s)

Primer

apellido

Segundo

apellido
Nombre(s)

Primer

apellido

Segundo

apellido

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

XLIV. Donaciones hechas a terceros en dinero o en especie;

Los sujetos obligados que sean ejecutores de gasto podrán otorgar donativos siempre y cuando lo hagan en

los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento,132 las reglas,

requisitos y los modelos de contratos para formalizar el otorgamiento de donativos fijadas por la Secretaría de

la Función Pública, así como, en su caso, por las disposiciones análogas de las Entidades Federativas. Las

donaciones en especie deberán sujetarse a la Ley General de Bienes Nacionales y demás disposiciones

aplicables.133

Se deberá publicar la información relativa a las “Asignaciones que los entes públicos destinan por causa de

utilidad social para otorgar donativos a instituciones no lucrativas destinadas a actividades educativas,

culturales, de salud, de investigación científica, de aplicación de nuevas tecnologías o de beneficencia, en

términos de las disposiciones aplicables”, de acuerdo con el Clasificador por Objeto de Gasto emitido por el

Consejo Nacional para la Armonización Contable, Capítulo 4800, conformado por las partidas genéricas 481

a 485134, u otros ordenamientos normativos.

La información deberá estar organizada en dos apartados: el primero respecto a las donaciones en dinero la

tendrá desglosada en formato de tabla; el corresponderá a las donaciones en especie (bienes muebles o

inmuebles) entregadas a terceros, e incluirá los hipervínculos a los correspondientes contratos de donación,

en su caso.135

Los donativos en numerario deberán otorgarse en los términos de la Ley Federal de Presupuesto y

Responsabilidad Hacendaria y su Reglamento136, las reglas, requisitos y los modelos de contratos para

formalizar el otorgamiento de donativos, fijadas por la Secretaría de la Función Pública y por las disposiciones

análogas de las Entidades Federativas.

Los ejecutores de gasto que pretendan otorgar donaciones en especie deberán sujetarse a la Ley General de

Bienes Nacionales y demás disposiciones aplicables.137

En caso de que el sujeto obligado no haya llevado a cabo donaciones a terceros en dinero o en especie de

acuerdo con sus facultades, atribuciones o conforme a su programación presupuestal, deberá especificarlo

mediante una leyenda motivada, fundamentada al periodo que corresponda.

La información publicada en la presente fracción deberá guardar correspondencia con lo publicado en las

fracciones XVI (condiciones generales de trabajo, contratos o convenios que regulen las relaciones laborales)

y XXXIV (inventario de bienes muebles e inmuebles) del artículo 70 de la Ley General.

Periodo de actualización: semestral

Conservar en el sitio de Internet: información que se genere en el ejercicio en curso y la correspondiente al

ejercicio anterior

Aplica a: todos los sujetos obligados

132

 El artículo 183 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria establece que las dependencias y

entidades, en términos de los artículos 10 y 80 de esa Ley, podrán otorgar donativos en dinero, siempre y cuando cumplan con las
disposiciones establecidas en los artículos del Capítulo XIII De los Donativos.
133

 Artículo 80 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

134
 En el Clasificador por Objeto del Gasto se especifica el Capítulo 4800 DONATIVOS con las siguientes partidas genéricas: 481 Donativos

a instituciones sin fines de lucro, 482 Donativos a Entidades Federativas, 483 Donativos a fideicomisos privados, 484 Donativos a
fideicomisos estatales y 485 Donativos internacionales.
135

 De acuerdo con el Código Civil Federal “TITULO CUARTO De las Donaciones”, “CAPITULO I De las Donaciones en General”, en su

artículo 2332 se entenderá por donación lo siguiente: “Donación es un contrato por el que una persona transfiere a otra, gratuitamente, una
parte o la totalidad de sus bienes presentes.”
Artículo 2342.- La donación verbal únicamente puede hacerse de bienes muebles.
136

 Artículo 183. Las dependencias y entidades, en términos de los artículos 10 y 80 de la Ley, podrán otorgar donativos en dinero siempre y

cuando cumplan con las disposiciones establecidas en los artículos del Capítulo XIII De los Donativos.
137

 El Artículo 84 de la Ley General de Bienes Nacionales establece: “Los inmuebles federales que no sean útiles para destinarlos al servicio

público o que no sean de uso común, podrán ser objeto de los siguientes actos de administración y disposición:
V. Donación a favor de organismos descentralizados de carácter federal cuyo objeto sea educativo o de salud;
X. Donación a favor de los gobiernos de los estados, del Distrito Federal y de los municipios, o de sus respectivas entidades paraestatales, a
fin de que utilicen los inmuebles en servicios públicos locales, fines educativos o de asistencia social; para obtener fondos a efecto de
aplicarlos en el financiamiento, amortización o construcción de obras públicas, o para promover acciones de interés general o de beneficio
colectivo;”…

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Periodo que se reporta

Respecto a las donaciones en dinero se especificará:

Criterio 3 Personería jurídica de la parte donataria: Persona física / Persona moral

(Asociaciones no lucrativas; fideicomisos constituidos por las entidades

federativas; fideicomisos constituidos por particulares; entidades federativas;

municipios; organismos territoriales de la Ciudad de México; organismos e

instituciones internacionales; otro)

Criterio 4 Nombre(s), primer apellido, segundo apellido del beneficiario de la donación

(persona física) o razón social (persona moral)

Criterio 5 Nombre de la persona física facultada por el beneficiario para suscribir el

contrato de donación

Criterio 6 Cargo que ocupa

Criterio 7 Nombre del(a) servidor(a) público(a) y/o toda persona que desempeñe un

cargo o comisión y/o ejerza actos de autoridad, facultada por el sujeto

obligado donante para suscribir el contrato de donación

Criterio 8 Cargo o nombramiento del servidor público

Criterio 9 Monto otorgado

Criterio 10 Actividades a las que se destinará: Educativas/Culturales/De salud/De

investigación científica/De aplicación de nuevas tecnologías/De

beneficencia/Otras (especificar)

Criterio 11 Hipervínculo al contrato de donación, protegiendo datos personales del

beneficiario, mediante resolución del Comité de Transparencia

Respecto a las donaciones en especie se publicará lo siguiente:

Criterio 12 Ejercicio

Criterio 13 Periodo que se reporta

Criterio 14 Descripción del bien donado

Criterio 15 Actividades a las que se destinará la donación138: Educativas/Culturales/ De

salud/De investigación científica/De aplicación de nuevas tecnologías/ De

beneficencia, prestación de servicios sociales, ayuda humanitaria/Otra

Criterio 16 Personería jurídica del beneficiario: Persona física /Persona moral a la cual

se le entregó el donativo

Criterio 17 En caso de persona física: Nombre(s), primer apellido, segundo apellido del

beneficiario de la donación (persona física)

Criterio 18 En caso de persona moral, especificar tipo: Entidad

federativa/Municipio/Institución de salud, beneficencia o asistencia, educativa

o cultural/Prestadores de servicios sociales por encargo/Beneficiarios de

algún servicio asistencial público, comunidad agraria y ejido, entidad que lo

necesite para sus fines/Gobierno o institución extranjera, organización

internacional/Otro

Criterio 19 Nombre(s), primer apellido, segundo apellido de la persona física facultada

por el beneficiario para suscribir el contrato

Criterio 20 Cargo que ocupa

138

 El artículo 80, fracción III de la Ley Federal de Presupuesto y Responsabilidad Hacendaria lista las señaladas entre paréntesis.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 21 Nombre del(a) servidor(a) público(a) y/o toda persona que desempeñe un

cargo o comisión y/o ejerza actos de autoridad, facultada por el sujeto

obligado para suscribir el contrato

Criterio 22 Cargo o nombramiento del(a) servidor(a) público(a) y/o toda persona que

desempeñe un cargo o comisión y/o ejerza actos de autoridad, facultada por

el sujeto obligado para suscribir el contrato

Criterio 23 Hipervínculo al contrato de donación, protegiendo datos personales del

beneficiario tratándose de personas físicas

Criterios adjetivos de actualización

Criterio 24 Periodo de actualización de la información: semestral

Criterio 25 La información deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 26 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 27 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 28 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 29 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 30 La información publicada se organiza mediante los formatos 44a y 44b, en los

que se incluyen todos los campos especificados en los criterios sustantivos

de contenido

Criterio 31 El soporte de la información permite su reutilización

Formato 44a LGT_Art_70_Fr_XLIV

Donaciones en dinero realizadas por <<sujeto obligado>>

Ejercicio
Periodo que se

informa

Personería jurídica del beneficiario

Persona física /Persona moral

Nombre completo o denominación del beneficiario de la

donación Nombre de la persona facultada para suscribir el contrato

Persona

moral

Persona física

Nombre(s)
Primer

apellido

Segundo

apellido

Nombre

(s)

Primer

apellido

Segundo

apellido
Cargo que ocupa

Nombre del servidor público facultado para suscribir el

contrato

Monto

otorgado

Actividades a las que se

destinará: educativas;

culturales; de salud; de

investigación científica; de

aplicación de nuevas

tecnologías; de

beneficencia, otra

Hipervínculo al contrato de

donación, protegiendo datos

personales del beneficiario,

mediante resolución del

Comité de Transparencia
Nombre (s)

Primer

apellido

Segundo

apellido

Cargo o

nombramiento que

ocupa

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Periodo de actualización de la información: semestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: __________________

Formato 44b LGT_Art_70_Fr_XLIV

Donaciones en especie realizadas por <<sujeto obligado>>

Ejercicio
Periodo que se

informa
Personería jurídica del beneficiario

 Persona física /Persona moral

Nombre completo o denominación del beneficiario de

la donación
Nombre de la persona facultada para suscribir el contrato

Persona moral

Persona física

Nombre

(s)

Primer

apellido

Segundo

apellido

Nombre

(s)

Primer

apellido
Segundo apellido Cargo que ocupa

Nombre del servidor público facultado para suscribir el

contrato

Descripción del

donativo

Actividades a las que se

destinará (educativas;

culturales; de salud; de

investigación científica; de

aplicación de nuevas

tecnologías; de

beneficencia, prestación de

servicios sociales, ayuda

humanitaria: otra)

Hipervínculo al contrato

de donación, protegiendo

datos personales del

beneficiario, mediante

resolución del Comité de

Transparencia

Nombre

(s)

Primer

apellido

Segundo

apellido

Cargo o

nombramiento que

ocupa

Periodo de actualización de la información: semestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: __________________

XLV. El catálogo de disposición y guía de archivo documental;

El artículo 24, fracción IV de la Ley General indica que todo sujeto obligado deberá “constituir y mantener

actualizados sus sistemas de archivo y gestión documental, conforme a la normatividad aplicable”. Por lo

anterior, los sujetos obligados de los órdenes, federal, estatales, municipales y delegacionales, deben

elaborar los instrumentos de control y consulta archivística que le permitan organizar, administrar, conservar y

localizar de manera expedita sus archivos. Dichos instrumentos deberán hacerse públicos y serán los

siguientes:

 El catálogo de disposición documental139

 La guía simple de archivos140

139

 El artículo 4, fracción X de la Ley Federal de Archivos define catálogo de disposición documental como: Registro general y sistemático

que establece los valores documentales, los plazos de conservación, la vigencia documental, la clasificación de reserva o confidencialidad y
el destino final.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

La información publicada en este apartado deberá guardar correspondencia con los datos publicados en la

fracción VII (directorio), del artículo 70 de la Ley General y se organizará en formato de tabla con los datos

que a continuación se detallan:

Periodo de actualización: anual

Conservar en el sitio de Internet: información vigente

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Denominación del instrumento archivístico

Criterio 3 Catálogo de disposición documental

Criterio 4 Guía simple de archivos

Criterio 5 Hipervínculo a los documentos: Catálogo de disposición documental y Guía

simple de archivos, o en su caso, otros instrumentos adicionales

Criterio 6 Nombre completo del (la) responsable e integrantes del área o unidad

coordinadora de archivos

Criterio 7 Puesto del (la) responsable e integrantes del área o unidad coordinadora de

archivo

Criterio 8 Cargo del (la) responsable e integrantes del área o unidad coordinadora de

archivo

Criterios adjetivos de actualización

Criterio 9 Periodo de actualización de la información: anual

Criterio 10 La información deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 11 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 12 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 13 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 14 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 15 La información publicada se organiza mediante el formato 45, en el que se

incluyen todos los campos especificados en los criterios sustantivos de

contenido

Criterio 16 El soporte de la información permite su reutilización

Formato 45 LGT_Art_70_Fr_XLV

Catálogo de disposición documental y guía simple de archivos <<sujeto obligado>>

Ejercicio

Denominación de

instrumento archivístico:

(catálogo de disposición

documental, guía simple de

Hipervínculo a

los

documentos

Responsable e integrantes del área coordinadora de archivos

Nombre(s)
Primer

apellido

Segundo

apellido
Puesto Cargo

140

 El artículo 4, fracción XXV de la Ley Federal de Archivos define guía simple de archivo como: Esquema general de descripción de las

series documentales de los archivos de un sujeto obligado, que indica sus características fundamentales conforme al cuadro general de
clasificación archivística y sus datos generales, entendido éste como el instrumento técnico que refleja la estructura de un archivo con base
en las atribuciones y funciones de cada sujeto obligado

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

archivos; otros)

Periodo de actualización de la información: anual

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XLVI. Las actas de sesiones ordinarias y extraordinarias, así como las

opiniones y recomendaciones que emitan, en su caso, los consejos consultivos

En la presente fracción se deberán publicar en un formato de tabla todas aquellas actas derivadas de las

sesiones celebradas por los Consejos consultivos de los sujetos obligados, según sea el ámbito de su

competencia, en el que se distingan las sesiones ordinarias y las extraordinarias, así como los documentos

de las opiniones y recomendaciones que emitan dichos consejos; además se vinculará a los documentos

correspondientes.

La información que generen en la presente fracción los Organismos de protección de los derechos humanos

los Organismos garantes del derecho de acceso a la información y protección de datos personales nacionales

y de las Entidades Federativas, deberá guardar correspondencia con lo publicado en el artículo 74 fracción II,

inciso g) y fracción III, inciso c) respectivamente de la Ley General.

En caso de que los sujetos obligados no hayan llevado a cabo ningún tipo de sesión del que se deriven actas,

opiniones y recomendaciones por parte de los Consejos consultivos, o, que no cuenten con esta figura,

deberán especificarlo mediante una leyenda motivada, fundamentada y actualizada al periodo

correspondiente.

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información que se genere en el ejercicio en curso y la correspondiente al

ejercicio anterior

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Fecha expresada con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 4 Tipo de acta (ordinaria/extraordinaria)

Criterio 5 Número de la sesión

Criterio 6 Número del acta (en su caso)

Criterio 7 Orden del día; en su caso, incluir un hipervínculo al documento

Criterio 8 Hipervínculo a los documentos completos de las actas (versiones públicas141)

Respecto a las opiniones y recomendaciones se publicarán los siguientes datos:

Criterio 9 Ejercicio

Criterio 10 Periodo que se informa (trimestre)

Criterio 11 Tipo de documento (recomendación/opinión)

Criterio 12 Fecha expresada con el formato (día/mes/año) en que se emitieron

Criterio 13 Asunto o tema de las opiniones o recomendaciones (breve explicación)

Criterio 14 Hipervínculo a los documentos completos de las opiniones y/o

recomendaciones

141

 Se deberá observar lo establecido en el numeral décimo segundo, fracción IX de estos Lineamientos.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterios adjetivos de actualización

Criterio 15 Periodo de actualización de la información: trimestral

Criterio 16 Actualizar al periodo que corresponde de acuerdo con la Tabla de

actualización y conservación de la información

Criterio 17 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 18 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 19 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 20 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 21 La información publicada se organiza mediante los formatos 46a y 46b, en los

que se incluyen todos los campos especificados en los criterios sustantivos

de contenido

Criterio 22 El soporte de la información permite su reutilización

Formato 46a LGT_Art_70_Fr_XLVI

Actas del Consejo Consultivo de<<sujeto obligado>>

Ejercicio
Periodo que se

informa

Fecha en que se

realizaron las

sesiones expresada

con el formato

día/mes/año

Tipo de acta

(ordinaria/extraor

dinaria)

Número

de la

sesión

Número del

acta (en su

caso)

Temas de

la sesión

(orden del

día)

Hipervínculo a

los documentos

completos de

las actas

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 46b LGT_Art_70_Fr_XLVI

Opiniones y recomendaciones del Consejo Consultivo de<<sujeto obligado>>

Ejercicio
Periodo que se

informa

Tipo de

documento

recomendación

/opinión

Fecha expresada en que

se emitieron con el

formato día/mes/año

Asunto/tema de las

opiniones o

recomendaciones

Hipervínculo al documento

completo de las opiniones

y/o recomendaciones

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XLVII. Para efectos estadísticos, el listado de solicitudes a las empresas concesionarias de

telecomunicaciones y proveedores de servicios o aplicaciones de Internet para la

intervención de comunicaciones privadas, el acceso al registro de comunicaciones y

la localización geográfica en tiempo real de equipos de comunicación, que contenga

exclusivamente el objeto, el alcance temporal y los fundamentos legales del

requerimiento, así como, en su caso, la mención de que cuenta con la autorización

judicial correspondiente

Los sujetos obligados del poder judicial de los tres órdenes de gobierno (federal, estatal y municipal [o

delegacional]) que tengan en sus atribuciones, la seguridad, procuración, impartición o administración de

justicia, publicarán un listado de las solicitudes de intervención de comunicaciones privadas, una vez que

haya concluido el trámite de la solicitud142.

Por su parte, los sujetos obligados que tengan la capacidad de solicitar órdenes judiciales o que estén

relacionados con materias de seguridad nacional, enlistarán las solicitudes de acceso al registro de

comunicaciones143 que realizaron a las empresas concesionarias de telecomunicaciones y proveedores

de servicios o aplicaciones de Internet, e incluirán un listado de las solicitudes de localización geográfica

en tiempo real de equipos de comunicación144, las cuales deberán estar concluidas, es decir, que no

formen parte de una investigación en curso.

Adicionalmente se incluirán los nombres de las empresas concesionarias de telecomunicaciones y

proveedores de servicios o aplicaciones de Internet que colaboraron para el desahogo de dichos actos de

investigación.

De acuerdo con el artículo 291 del Código Nacional de Procedimientos Penales, las instancias procuradoras,

impartidoras de justicia o que tengan relación con la seguridad nacional, de los tres órdenes de gobierno

(federal, estatal, municipal y delegacional), tendrán las facultades para enviar a los Jueces correspondientes

las solicitudes de intervención de comunicaciones para que se autoricen:

“Cuando en la investigación el Ministerio Público considere necesaria la intervención

de comunicaciones privadas el Titular de la Procuraduría General de la República o

los servidores públicos facultados en términos de su ley orgánica, así como los

Procuradores de las Entidades federativas, podrán solicitar al Juez federal de control

competente, por cualquier medio, la autorización para practicar la intervención,

expresando el objeto y necesidad de la misma…”.

Aquellos sujetos obligados que no tengan las atribuciones o facultades para generar la información a que se

refiere esta fracción, deberán señalarlo en una leyenda fundamentada, motivada y actualizada en la que se

especifique tal situación. La información se organizará en formato de tabla con los datos que se indican a

continuación.

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información que se genere en el ejercicio en curso y la correspondiente a

los dos ejercicios anteriores.

Aplica a: todos los sujetos obligados

142

 De conformidad con el artículo 291 del Código Nacional de Procedimientos Penales se entenderá por intervención de comunicaciones

privadas lo siguiente: “…La intervención de comunicaciones privadas, abarca todo un sistema de comunicación, o programas que sean fruto

de la evolución tecnológica, que permitan el intercambio de datos, informaciones, audio, video, mensajes, así como archivos electrónicos, que
graben, conserven el contenido de las conversaciones o registren datos que identifiquen la comunicación, las cuales se pueden presentar en
tiempo real o con posterioridad al momento en que se produce el proceso comunicativo. La solicitud deberá ser resuelta por la autoridad
judicial de manera inmediata, por cualquier medio que garantice su autenticidad, o en audiencia privada con la sola comparecencia del
Ministerio Público, en un plazo que no exceda de las seis horas siguientes a que la haya recibido…”.
143

 El artículo 297 del Registro de comunicaciones señala: “Registro de las intervenciones. Las intervenciones de comunicación deberán ser

registradas por cualquier medio que no altere la fidelidad, autenticidad y contenido de las mismas, por la Policía o por el perito que intervenga,
a efecto de que aquélla pueda ser ofrecida como medio de prueba en los términos que señala este Código.”
144

 El artículo 303 del Código Nacional de Procedimientos Penales establece que: “Cuando exista denuncia o querella, y bajo su más estricta

responsabilidad, el Procurador, o el servidor público en quien se delegue la facultad, solicitará a los concesionarios o permisionarios o
comercializadoras del servicio de telecomunicaciones o comunicación vía satélite, la localización geográfica en tiempo real de los equipos de
comunicación móvil asociados a una línea que se encuentren relacionados con los hechos que se investigan en términos de las disposiciones
aplicables. Asimismo se les podrá requerir la conservación inmediata de datos contenidos en redes, sistemas o equipos de informática, hasta
por un tiempo máximo de noventa días en los casos de delitos relacionados o cometidos con medios informáticos.”

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterios sustantivos de contenido

Respecto a las solicitudes de intervención de comunicaciones, los sujetos obligados que

tengan las atribuciones la seguridad, procuración, impartición y administración de justicia

publicarán lo siguiente:

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Por solicitud de intervención se especificarán los siguientes datos:

Criterio 3 Objeto de la intervención145

Criterio 4 Fundamento legal del requerimiento: artículo, fracción, inciso

Criterio 5 Alcance temporal146

Criterio 6 Por cada solicitud, indicar si hubo autorización judicial: (Sí/No)

Criterio 7 Denominación de la empresa concesionaria de los servicios de comunicación

vía satélite o telecomunicaciones que colaboraron en el proceso de

intervención

Criterio 8 Número total de solicitudes de intervención realizadas

Por solicitud de registro de comunicaciones y de registro de localización geográfica, los

sujetos obligados que tengan la capacidad de solicitar directamente sin orden judicial

mediante, y los que estén relacionados con materias de seguridad, procuración, impartición

y administración de justicia, deberán especificar los siguientes datos:

Criterio 9 Denominación de la instancia que solicita el acceso a los registros

Criterio 10 Fecha en la que se realizó la solicitud con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 11 Causa que motivó la solicitud

Criterio 12 Fundamento legal para realizar la solicitud artículo, fracción, inciso

Criterio 13 Número total de solicitudes al registro de comunicaciones

Criterio 14 Número total de solicitudes al registro de localización geográfica

Respecto a los sujetos obligados que no generan la información a que se refiere esta

fracción, publicarán la siguiente leyenda:

Criterio 15 << sujeto obligado>> no genera ni detenta la información relativa al listado de

solicitudes a las empresas concesionarias de telecomunicaciones y

proveedores de servicios o aplicaciones de Internet para la intervención de

comunicaciones privadas, el acceso al registro de comunicaciones y la

localización geográfica en tiempo real de equipos de comunicación.

Criterios adjetivos de actualización

Criterio 16 Periodo de actualización de la información: trimestral

145

 De acuerdo con el artículo 294 del Código Nacional de Procedimientos Penales podrán ser objeto de intervención los siguientes rubros:

“…las comunicaciones privadas que se realicen de forma oral, escrita, por signos, señales o mediante el empleo de aparatos eléctricos,
electrónicos, mecánicos, alámbricos o inalámbricos, sistemas o equipos informáticos, así como por cualquier otro medio o forma que permita
la comunicación entre uno o varios emisores y uno o varios receptores...”.
146

 El alcance temporal se comprenderá en términos del artículo 300 del Código Nacional de Procedimientos Penales: “Artículo 300.

Destrucción de los registros El Órgano jurisdiccional ordenará la destrucción de aquellos registros de intervención de comunicaciones
privadas que no se relacionen con los delitos investigados o con otros delitos que hayan ameritado la apertura de una investigación diversa,
salvo que la defensa solicite que sean preservados por considerarlos útiles para su labor. Asimismo, ordenará la destrucción de los registros
de intervenciones no autorizadas o cuando éstos rebasen los términos de la autorización judicial respectiva. Los registros serán destruidos
cuando se decrete el archivo definitivo, el sobreseimiento o la absolución del imputado. Cuando el Ministerio Público decida archivar
temporalmente la investigación, los registros podrán ser conservados hasta que el delito prescriba."

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 17 La información deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 18 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 19 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 20 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 21 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 22 La información publicada se organiza mediante el formato 47, en el que se

incluyen todos los campos especificados en los criterios sustantivos de

contenido

Criterio 23 El soporte de la información permite su reutilización

Formato 47 LGT_Art_70_Fr_XLVII

Solicitudes de intervención de comunicaciones <<sujeto obligado>>

Ejercicio

Periodo

que se

informa

Por solicitud de intervención se especificarán los siguientes datos Denominación de la

empresa

concesionaria de los

servicios de

comunicación vía

satélite o

telecomunicaciones

que colaboraron en

el proceso de

intervención

Número total

de

solicitudes

de

intervención

Objeto de la

intervención

Fundamento legal del

requerimiento

Alcance

temporal

Autorización

judicial: Si/No

 artículo fracción inciso

Solicitudes de registro de comunicaciones y de registro de localización geográfica <<sujeto

obligado>>

Denominación de la

instancia que solicita el

acceso a los registros

Fecha en la que

se realizó la

solicitud

día/mes/año

Causa que

motivó la

solicitud

Fundamento legal para

realizar la solicitud

artículo, fracción, inciso

Número total de

solicitudes al

registro de

comunicaciones

Número total de

solicitudes al registro

de localización

geográfica

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Leyenda <<sujeto obligado>>

Leyenda

“<< sujeto obligado>> no genera ni detenta la información relativa al listado de solicitudes a las

empresas concesionarias de telecomunicaciones y proveedores de servicios o aplicaciones de

Internet para la intervención de comunicaciones privadas, el acceso al registro de comunicaciones y

la localización geográfica en tiempo real de equipos de comunicación”

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

XLVIII. Cualquier otra información que sea de utilidad o se considere relevante,

además de la que, con base en la información estadística, responda a las preguntas

hechas con más frecuencia por el público

En esta fracción los sujetos obligados publicarán información a partir de la demanda de la sociedad, con el

propósito de promover su reutilización, permitir la generación de conocimiento público útil y disminuir

asimetrías de información.

La información dada a conocer en este apartado será útil para que las personas tengan un mejor acceso a

trámites y servicios, así como para que cuenten con elementos para la toma de decisiones en cualquier

ámbito. Se incluirán tres tipos de información: información de interés público; preguntas frecuentes e

información proactiva.

Respecto a la información de interés público se publicará, con base en los Lineamientos para determinar los

catálogos y publicación de información de interés público; y para la emisión y evaluación de políticas de

Transparencia Proactiva aprobados por el Sistema Nacional, toda aquella información que consideren debe

ser difundida, ya sea para dar a conocer resultados relativos al quehacer institucional y/o proporcionar

información para hacerla del dominio público, con el objetivo de propiciar que las personas tomen decisiones

informadas, contribuir a mejorar su calidad de vida, fomentar su participación pública y crear una cultura de

apertura burocrática y rendición de cuentas. Dicha información podrá ser, de manera enunciativa y no

limitativa: informes especiales, reportes de resultados, estudios, indicadores, investigaciones, campañas,

alertas, prevenciones, mecanismos de participación ciudadana, acceso a servicios.

Por otra parte, con base en el análisis de la información estadística con que cuentan los sujetos obligados

respecto a las Preguntas frecuentes realizadas por las personas, se determinará un listado de temas y se

publicarán las preguntas planteadas, así como las respuestas a cada una de éstas.

Adicionalmente, en su caso, deberá habilitarse un vínculo de acceso la información generada por los sujetos

obligados en términos de lo dispuesto en el Capítulo Segundo (De la Transparencia Proactiva) del Título

Cuarto (Cultura de Transparencia y Apertura Gubernamental) de la Ley General y los Lineamientos para

determinar los catálogos y publicación de información de interés público; y para la emisión y evaluación de

políticas de Transparencia Proactiva antes referidos.

La información a considerar en esta fracción deberá ser complementaria a la prevista en las demás

disposiciones del Título Quinto de la Ley General.

__

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información vigente

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Tipo de información: Información de interés público/Preguntas

frecuentes/Información proactiva

Respecto de la Información de interés público se publicará:

Criterio 4 Descripción breve, clara y precisa que dé cuenta del contenido de la

información

Criterio 5 Fecha de elaboración expresada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 6 Hipervínculo a la información, documentos o datos respectivos

Respecto a la información estadística que responde Preguntas frecuentes, deberá reportar

la siguiente información:

Criterio 7 Temática de las preguntas frecuentes, por ejemplo: ejercicio de recursos

públicos; regulatorio, actos de gobierno, relación con la sociedad,

organización interna, programático, informes, programas, atención a la

ciudadanía; evaluaciones, estudios

Criterio 8 Planteamiento de las preguntas frecuentes

Criterio 9 Respuesta a cada una de las preguntas frecuentes planteadas

Criterio 10 Hipervínculo al Informe estadístico (en su caso)

Criterio 11 Número total de preguntas realizadas por las personas al sujeto obligado

Respecto a la información publicada en cumplimiento al Capítulo Segundo del Título Cuarto

de la Ley General, deberá incluir un subtítulo denominado Transparencia Proactiva y

reportar la siguiente información:

Criterio 12 Hipervínculo la información publicada de manera proactiva (en su caso)

Criterios adjetivos de actualización

Criterio 13 Periodo de actualización de la información: trimestral

Criterio 14 La información deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 15 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 16 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 17 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 18 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 19 La información publicada se organiza mediante los formatos 48a, 48b, 48c y

48d, en los que se incluyen todos los campos especificados en los criterios

sustantivos de contenido

Criterio 20 El soporte de la información permite su reutilización

Formato 48a LGT_Art_70_Fr_XLVIII

Otra información de interés público de <<sujeto obligado>>

Ejercicio Periodo que se informa Tipo de información:

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Información de interés público; Preguntas frecuentes; Información proactiva

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 48b LGT_Art_70_Fr_XLVIII

Información de interés público

Descripción breve, clara y precisa Fecha de elaboración
Hipervínculo a la información, documento(s) o datos

respectivos

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 48c LGT_Art_70_Fr_XLVIII

Preguntas frecuentes

Temática de las preguntas frecuentes, por ejemplo:

ejercicio de recursos públicos; regulatorio, actos de

gobierno, relación con la sociedad, organización interna,

programático, informes, programas, atención a la

ciudadanía; evaluaciones, estudios

Planteamiento

de las preguntas

Respuesta a

cada una de las

preguntas

planteadas

Hipervínculo al

Informe

estadístico (En su

caso)

Número total de

preguntas

realizadas al

sujeto obligado

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 48d LGT_Art_70_Fr_XLVIII

Transparencia Proactiva

Hipervínculo a la información generada en cumplimiento del Capítulo II del Título Cuarto de la Ley General (En su

caso)

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Último párrafo del artículo 70

Los sujetos obligados deberán informar a los organismos garantes y verificar que se publiquen en la

Plataforma Nacional, cuáles son los rubros que son aplicables a sus páginas de Internet, con el objeto de que

éstos verifiquen y aprueben, de forma fundada y motivada, la relación de fracciones aplicables a cada sujeto

obligado.

En cumplimiento de este último párrafo del artículo 70, y con base en lo señalado en las Políticas Generales

de estos Lineamientos Técnicos Generales, numeral XIII, en la Tabla de aplicabilidad de las Obligaciones de

Transparencia Comunes genérica incluida en estos Lineamientos ales, las 48 fracciones del artículo 70 se

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

refieren a información que todos los sujetos obligados generan, obtienen, adquieren, transforman o poseen

ellos.

Los sujetos obligados deberán informar a los Organismos garantes la relación de fracciones que le aplican y,

en su caso, de forma fundamentada y motivada, las que no le son aplicables. Únicamente puede aseverarse

que una fracción no aplica a un sujeto obligado cuando éste no posee ni ha poseído ni poseerá dicha

información por no estar especificado en sus facultades, competencias y funciones otorgadas por los

ordenamientos jurídicos aplicables. Por el contrario, si el sujeto obligado no detenta la información requerida

por alguna fracción en un periodo determinado, no debe considerarse que no le aplica; en ese caso deberá

señalar las razones por las que en un periodo específico no publicó la información referida.

Por su parte, los Organismos garantes revisarán que todos los sujetos obligados informen puntualmente los

rubros que son aplicables a publicarse en sus respectivos portales de Internet y en la Plataforma Nacional.

Tanto los organismos garantes como los sujetos obligados incluirán un hipervínculo a la Tabla de Aplicabilidad

de las Obligaciones de Transparencia Comunes que corresponda, la cual deberá incluir el título antes

señalado y el año de actualización, así como el nombre del sujeto obligado. Asimismo, publicarán la Tabla de

Actualización y Conservación de la Información, en la que se informa sobre los periodos en los que se

actualizará la información y en su caso, el tiempo mínimo que permanecerá disponible en sus portales de

Internet y en la Plataforma Nacional.

La tabla deberá incluir el título antes señalado y el año de actualización, así como el nombre del sujeto

obligado.

Periodo de actualización: anual

Conservar en el sitio de Internet: información vigente y la generada en el ejercicio en curso

Aplica a: todos los sujetos obligados

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Hipervínculo a la Tabla de Aplicabilidad de las Obligaciones de Transparencia

Comunes

Criterio 3 Hipervínculo a la Tabla de actualización y conservación de la información

Criterios adjetivos de actualización

Criterio 4 Periodo de actualización de la información: anual

Criterio 5 La información publicada deberá estar actualizada al periodo que corresponde

de acuerdo con la Tabla de actualización y conservación de la información

Criterio 6 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información vigente de acuerdo con la Tabla de Actualización y Conservación

de la Información

Criterios adjetivos de confiabilidad

Criterio 7 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 8 Fecha de actualización de la información publicada con el formato

día/mes/año (por ej. 31/Enero/2016)

Criterio 9 Fecha de validación de la información publicada con el formato día/mes/año

(por ej. 31/Enero/2016)

Criterios adjetivos de formato

Criterio 10 La información publicada se organiza mediante el formato 70_00, en el que se

incluyen todos los campos especificados en los criterios sustantivos de

contenido

Criterio 11 El soporte de la información permite su reutilización

Formato 70_00 LGT_Art_70

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Rubros aplicables a la página de Internet de <<sujeto obligado>>

Ejercicio Hipervínculo a la Tabla de Aplicabilidad de

las Obligaciones de Transparencia

Comunes

Hipervínculo a la Tabla de

Actualización y Conservación de la

Información

Periodo de actualización de la información: anual

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) genera(n) o posee(n) la información: ____________________

Términos relacionados con los gastos de comunicación social y publicidad oficial (fracción XXIII del

artículo 70 de la Ley General)

Avisos institucionales: aquella información difundida en medios masivos derivada de la operación y

administración de los sujetos obligados, de acuerdo con la definición de la partida 33605 del Clasificador por

Objeto del Gasto: Asignaciones destinadas a cubrir los gastos de difusión, en medios impresos y/o

complementarios, de información, incluyendo las que se realicen en cumplimiento de disposiciones jurídicas,

como: avisos, precisiones, convocatorias, edictos, bases, licitaciones, padrones de beneficiarios, reglas de

operación, diario oficial, concursos y aclaraciones, y demás información en medios masivos (medios impresos

y complementarios), distinta de las inserciones derivadas de campañas publicitarias y de comunicación social,

las cuales se deberán registrar en la partida que corresponda del concepto 3600 Servicios de comunicación

social y publicidad.

Campaña: planeación y difusión de un conjunto de mensajes derivados de la estrategia anual de

comunicación social y/o promoción y publicidad, asociada a las atribuciones y actividades sustantivas del

Sujeto Obligado, dirigida a una población objetivo a través de medios de comunicación con una vigencia

determinada.

Campaña de comunicación social: aquella que difunde el quehacer gubernamental, acciones o logros de

gobierno, o estimulan acciones de la ciudadanía para acceder a algún beneficio o servicio público, o el

ejercicio de derechos, y cuyo gasto en la Administración Pública Federal corresponde a la partida 36101.

Campaña de promoción y publicidad: aquella que da a conocer o motiva la comercialización de bienes o

servicios públicos que generan algún ingreso para el Estado, y cuyo gasto en la Administración Pública

Federal corresponde a la partida 36201.

Campaña por tiempos oficiales: aquellas que se difunden a través del uso de tiempo fiscal y tiempo de

Estado.

Clasificador por objeto de gasto: el instrumento que permite registrar de manera ordenada, sistemática y

homogénea las compras, los pagos y las erogaciones autorizados en capítulos, conceptos y partidas con base

en la clasificación económica del gasto.

Cobertura: el alcance geográfico en el cual se pretende difundir una Campaña. Esta cobertura puede ser

municipal, estatal, nacional e internacional.

Concepto: el nivel de agregación intermedio que identifica el conjunto homogéneo y ordenado de los bienes y

servicios, producto de la desagregación de cada capítulo de gasto.

Erogación de recursos por contratación: se refiere al gasto ejercido por la contratación de servicios de

difusión en medios y otros servicios relacionados con la comunicación.

Estrategia Anual de Comunicación: instrumento de planeación que expresa los temas gubernamentales

prioritarios a ser difundidos durante el Ejercicio Fiscal.

Medios complementarios: medios de difusión alternativos que impactan a un segmento más específico de la

población, como la publicidad exterior, que puede clasificarse en: publicidad móvil (rotulación de vehículos

automotores para la colocación de publicidad), espectaculares, vallas, parabuses, cenefas, dovelas, muros,

videobús, entre otro mobiliario y espacios urbanos designados para la colocación de publicidad y difusión de

mensajes. (Ver anexo 2)

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Medios digitales: tipo de medio donde el contenido (texto, voz, música, imágenes, animaciones o videos)

puede consultarse desde un dispositivo electrónico que cuente con la tecnología necesaria; dicho contenido

puede ser o no creado por las propias personas usuarias.

Medios impresos: todo tipo de publicación que contenga texto o imágenes fijas y que se encuentre impreso,

con periodicidad de edición determinada, bajo el mismo nombre y numeración secuenciada:

1) Diarios editados en el Distrito Federal

2) Diarios editados en los estados

3) Encartes

4) Medios impresos internacionales

5) Revistas

6) Suplementos

Partida: el nivel de agregación más específico del Clasificador que describe los bienes o servicios de un

mismo género, requeridos para la consecución de los programas y metas autorizados.

Partida específica: Corresponde al cuarto dígito, el cual permitirá que las unidades administrativas o

instancias competentes en materia de Contabilidad Gubernamental, en base a sus necesidades, conserven la

estructura básica (capitulo, concepto y partida genérica), con el fin de mantener la armonización con el Plan

de Cuentas.

Partida genérica: Se refiere al tercer dígito, el cual logrará la armonización a todos los niveles de gobierno.

Población objetivo: Conjunto específico de individuos con características psicográficas (gustos, intereses,

hábitos, costumbres, idiosincrasia, valores, estilo de vida, opiniones, actitudes o comportamiento de las

personas) y sociodemográficas (edad, sexo, lugar de residencia y nivel socioeconómico) a quienes se dirige

un mensaje.

Programa anual de comunicación social: instrumento de planeación que integra el conjunto de campañas

derivadas de la estrategia anual de comunicación social, autorizadas y encaminadas al cumplimiento del

objetivo institucional.

Publicidad oficial: instrumento con el que cuentan los sujetos obligados para informar a la población sobre

los programas, políticas, servicios públicos, iniciativas, hechos de interés público, y el quehacer

gubernamental en general; sobre su operación y administración; para difundir la publicidad comercial de los

productos y servicios que les generan ingresos; así como para promover el ejercicio de derechos y el

cumplimiento de obligaciones de la ciudadanía, estimular la participación de la sociedad en la vida pública; a

través de la difusión en medios de comunicación, ya sean contratados o que esta difusión se realice mediante

tiempos oficiales.

Recursos presupuestarios: montos destinados a gastos relativos a comunicación social, publicidad y avisos

institucionales, y en general a la publicidad oficial del sujeto obligado, proveniente del Capítulo 3000, concepto

3300, partida 336 y partida específica 33605; del concepto 3600, partida 361 y partida específica 36101,

partida 362 y partida específica 36201, las partidas 363, 364, 365, 366, y la partida 369 y partida específica

36901.

Tiempos de Estado: las transmisiones gratuitas diarias a que se refieren los artículos 251 y 252 de la Ley

Federal de Telecomunicaciones y Radiodifusión.

Tiempos fiscales: es el pago en especie de un impuesto federal que deberán realizar las empresas de radio

y televisión concesionarias (estaciones comerciales), por hacer uso del espacio aéreo mexicano para difundir

sus señales. Las empresas de radio y televisión concesionarias difundirán materiales grabados del Poder

Ejecutivo Federal, en 18 minutos diarios de transmisión en televisión y 35 minutos diarios en radio. Los

mensajes transmitidos tendrán duración de 20 a 30 segundos.

Tiempos oficiales: figura que conjunta a los tiempos fiscales y a los tiempos de estado.

Anexos

Anexo 1

Tabla de aplicabilidad de las Obligaciones de transparencia comunes

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Obligaciones de transparencia comunes de los sujetos obligados Artículo 70 de la Ley General de Transparencia y Acceso a la

Información Pública (LGTAIP)

Orden de

gobierno

Organismo o poder

de gobierno
Tipo de sujeto obligado

LGTAIP

Artículos Fracción Inciso
Aplica/ No

aplica

Federal,

estatal y

municipal

Poder Ejecutivo

Federal, poder

ejecutivo de las

Entidades

Federativas, órgano

ejecutivo del Distrito

Federal y de los

municipios

Administración Centralizada Artículo 70 I- XLVIII
XV (a-q) XXVIII (a-

b)
Aplica

Desconcentrados Artículo 70 I- XLVIII
XV (a-q) XXVIII (a-

b)
Aplica

Descentralizados Artículo 70 I- XLVIII
XV (a-q) XXVIII (a-

b)
Aplica

Empresas de Participación

Estatal Mayoritarias
Artículo 70 I- XLVIII

XV (a-q) XXVIII (a-

b)
Aplica

Fideicomisos, Fondos y

Mandatos
Artículo 70 I- XLVIII

XV (a-q) XXVIII (a-

b)
Aplica

Federal,

estatal y

municipal

Poder Legislativo

Federal, de las

Entidades

Federativas y la

Asamblea

Legislativa del

Distrito Federal

Cámara de Diputados

Cámara de Senadores
Artículo 70 I- XLVIII

XV (a-q) XXVIII (a-

b)
Aplica

Federal,

estatal

Poder Judicial

Federal y de las

Entidades

Federativas

Tribunales de Justicia

Consejos de la Judicatura
Artículo 70 I- XLVIII

XV (a-q) XXVIII (a-

b)
Aplica

Federal,

estatal

Organismos

autónomos

INE Tribunal Electoral del

Poder Judicial de la

Federación Organismos

públicos locales electorales y

tribunales electorales de las

Entidades Federativas.

Artículo 70 I- XLVIII
XV (a-q) XXVIII (a-

b)
Aplica

CNDH Organismos de

protección de los derechos

humanos de las Entidades

Federativas.

Artículo 70 I- XLVIII
XV (a-q) XXVIII (a-

b)
Aplica

INAI Organismos garantes del

derecho de acceso a la

información y la protección de

datos personales de las

Artículo 70 I- XLVIII
XV (a-q) XXVIII (a-

b)
Aplica

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Obligaciones de transparencia comunes de los sujetos obligados Artículo 70 de la Ley General de Transparencia y Acceso a la

Información Pública (LGTAIP)

Orden de

gobierno

Organismo o poder

de gobierno
Tipo de sujeto obligado

LGTAIP

Artículos Fracción Inciso
Aplica/ No

aplica

Entidades Federativas.

Federal,

estatal y

municipal

Instituciones de

educación superior

públicas autónomas

Universidades Institutos

Colegios
Artículo 70 I- XLVIII

XV (a-q) XXVIII (a-

b)
Aplica

Federal,

estatal y

municipal

Partidos políticos

Partidos políticos nacionales

partidos políticos locales

Agrupaciones políticas

nacionales Agrupaciones

políticas locales Personas

morales constituidas en

asociación civil creadas por

ciudadanos que pretendan

postular su candidatura

independiente

Artículo 70 I- XLVIII
XV (a-q) XXVIII (a-

b)
Aplica

Federal y

estatal

Autoridades

administrativas y

jurisdiccionales en

materia laboral

Juntas de conciliación y

arbitraje Tribunales de

conciliación y arbitraje

Artículo 70 I- XLVIII

XV (a-q) XXVIII (a-

b)

Aplica

Federal,

estatal y

municipal

Sindicatos Sindicatos Artículo 70 I- XLVIII

XV (a-q) XXVIII (a-

b)

Aplica

Federal y

estatal

Sector Energético

Órganos reguladores

coordinados Empresas

productivas del Estado

Subsidiarias y filiales

Artículo 70 I- XLVIII

XV (a-q) XXVIII (a-

b)

Aplica

Anexo 2

Tabla de Actualización y Conservación de la Información

Artículo Fracción/inciso
Periodo de

actualización

Observaciones acerca de

la información a publicar

Periodo de

Conservación de la

información

Artículo 70 En la Ley

Federal y de las Entidades

Fracción I El marco normativo

aplicable al sujeto obligado, en el

Trimestral
Cuando se decrete,

reforme, adicione, derogue

Información vigente

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Artículo Fracción/inciso
Periodo de

actualización

Observaciones acerca de

la información a publicar

Periodo de

Conservación de la

información

Federativas se

contemplará que los

sujetos obligados pongan a

disposición del público y

mantengan actualizada, en

los respectivos medios

electrónicos, de acuerdo

con sus facultades,

atribuciones, funciones u

objeto social, según

corresponda, la

información, por lo menos,

de los temas, documentos

y políticas que a

continuación se señalan:

que deberá incluirse leyes,

códigos, reglamentos, decretos

de creación, manuales

administrativos, reglas de

operación, criterios, políticas,

entre otros;

o abrogue cualquier norma

aplicable al sujeto obligado.

La información deberá

publicarse y/o actualizarse

en un plazo no mayor a 15

días hábiles a partir de su

publicación en el Diario

Oficial de la Federación

(DOF), periódico o Gaceta

oficial, o de su acuerdo de

aprobación en el caso de

normas publicadas por

medios distintos como el

sitio de Internet.

Artículo 70 …

Fracción II Su estructura

orgánica completa, en un

formato que permita vincular

cada parte de la estructura, las

atribuciones y responsabilidades

que le corresponden a cada

servidor público, prestador de

servicios profesionales o

miembro de los sujetos

obligados, de conformidad con

las disposiciones aplicables;

Trimestral

En su caso, 15 días hábiles

después de la aprobación

de alguna modificación a la

estructura orgánica

Información vigente

Artículo 70 …
Fracción III Las facultades de

cada Área;
Trimestral

En su caso, 15 días hábiles

después de alguna

modificación

Información vigente

Artículo 70 …

Fracción IV Las metas y

objetivos de las Áreas de

conformidad con sus programas

operativos;

Anual o---o

Información del

ejercicio en curso la

correspondiente a los

últimos seis

ejercicios anteriores.

Artículo 70…

Fracción V Los indicadores

relacionados con temas de

interés público o trascendencia

social que conforme a sus

funciones, deban establecer;

Anual o---o

Información del

ejercicio en curso y la

correspondiente a los

últimos seis

ejercicios anteriores

Artículo 70 …

Fracción VI Los indicadores que

permitan rendir cuenta de sus

objetivos y resultados;

Anual o---o

Información del

ejercicio en curso y la

correspondiente a los

seis ejercicios

anteriores, en su

caso

Artículo 70 …

Fracción VII El directorio de

todos los Servidores Públicos, a

partir del nivel de jefe de

departamento o su equivalente, o

de menor nivel, cuando se brinde

Trimestral o---o Información vigente.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Artículo Fracción/inciso
Periodo de

actualización

Observaciones acerca de

la información a publicar

Periodo de

Conservación de la

información

atención al público; manejen o

apliquen recursos públicos;

realicen actos de autoridad o

presten servicios profesionales

bajo el régimen de confianza u

honorarios y personal de base.

El directorio deberá incluir, al

menos el nombre, cargo o

nombramiento asignado, nivel

del puesto en la estructura

orgánica, fecha de alta en el

cargo, número telefónico,

domicilio para recibir

correspondencia y dirección de

correo electrónico oficiales;

Artículo 70 …

Fracción VIII La remuneración

bruta y neta de todos los

Servidores Públicos de base o

de confianza, de todas las

percepciones, incluyendo

sueldos, prestaciones,

gratificaciones, primas,

comisiones, dietas, bonos,

estímulos, ingresos y sistemas

de compensación, señalando la

periodicidad de dicha

remuneración;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio inmediato

anterior.

Artículo 70 …

Fracción IX Los gastos de

representación y viáticos, así

como el objeto e informe de

comisión correspondiente;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio anterior.

Artículo 70…

Fracción X El número total de

las plazas y del personal de base

y confianza, especificando el

total de las vacantes, por nivel de

puesto, para cada unidad

administrativa;

Trimestral o---o Información vigente

Artículo 70 …

Fracción XI Las contrataciones

de servicios profesionales por

honorarios, señalando los

nombres de los prestadores de

servicios, los servicios

contratados, el monto de los

honorarios y el periodo de

contratación;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio inmediato

anterior.

Artículo 70 …

Fracción XII La información en

Versión Pública de las

declaraciones patrimoniales de

los Servidores Públicos que así

lo determinen, en los sistemas

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio inmediato

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Artículo Fracción/inciso
Periodo de

actualización

Observaciones acerca de

la información a publicar

Periodo de

Conservación de la

información

habilitados para ello, de acuerdo

a la normatividad aplicable;

anterior.

Artículo 70 …

Fracción XIII El domicilio de la

Unidad de Transparencia,

además de la dirección

electrónica donde podrán

recibirse las solicitudes para

obtener la información;

Trimestral

En su caso 15 días hábiles

después de alguna

modificación.

Información vigente.

Artículo 70 …

Fracción XIV Las convocatorias

a concursos para ocupar cargos

públicos y los resultados de los

mismos;

Trimestral y/o

cuando exista

alguna

convocatoria a

cursos para

ocupar cargos

públicos.

o---o

Información vigente y

del ejercicio en

curso.

Artículo 70…

Fracción XV La información de

los programas de subsidios,

estímulos y apoyos, en el que se

deberá informar respecto de los

programas de transferencia, de

servicios, de infraestructura

social y de subsidio, en los que

se deberá contener lo

siguiente:...

Trimestral

La información de los

programas que se

desarrollarán a lo largo del

ejercicio deberá publicarse

durante el primer mes del

año.

Información del

ejercicio en curso y la

correspondiente a los

dos ejercicios

anteriores.

Artículo 70 …

Fracción XVI Las condiciones

generales de trabajo, contratos o

convenios que regulen las

relaciones laborales del personal

de base o de confianza, así

como los recursos públicos

económicos, en especie o

donativos, que sean entregados

a los sindicatos y ejerzan como

recursos públicos;

Trimestral

Cuando se establezca,

modifique o derogue

cualquier norma laboral

aplicable al sujeto obligado.

La información normativa

deberá o actualizarse en un

plazo no mayor a 15 días

hábiles a partir de su

publicación y/o aprobación.

En cuanto a la

normatividad: la

información vigente.

Respecto a los

recursos entregados

a sindicatos:

información del

ejercicio en curso y la

correspondiente a los

dos ejercicios

anteriores.

Artículo 70…

Fracción XVII La información

curricular, desde el nivel de jefe

de departamento o equivalente,

hasta el titular del sujeto

obligado, así como, en su caso,

las sanciones administrativas de

que haya sido objeto;

Trimestral

En su caso, 15 días hábiles

después de alguna

modificación.

Información del

ejercicio en curso. En

el caso de las

sanciones, conservar

la correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XVIII El listado de

Servidores Públicos con

sanciones administrativas

definitivas, especificando la

causa de sanción y la

disposición;

Trimestral o---o

Información del

ejercicio en curso y ,

la correspondiente a

dos ejercicios

anteriores.

Artículo 70

…

Fracción XIX Los servicios que

ofrecen señalando los requisitos

para acceder a ellos;

Trimestral o---o Información vigente

Artículo 70 Fracción XX Los trámites, Trimestral o---o Información vigente

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Artículo Fracción/inciso
Periodo de

actualización

Observaciones acerca de

la información a publicar

Periodo de

Conservación de la

información

… requisitos y formatos que

ofrecen;

Artículo 70 …

Fracción XXI La información

financiera sobre el presupuesto

asignado, así como los informes

del ejercicio trimestral del gasto,

en términos de la Ley General de

Contabilidad Gubernamental y

demás normatividad aplicable;

Trimestral

A excepción de los informes

y documentos de naturaleza

anual y otros que por virtud

de esta Ley o disposición

legal aplicable tengan un

plazo y periodicidad

determinada.

Información del

ejercicio en curso y la

correspondiente a

seis ejercicios

anteriores.

Artículo 70 …

Fracción XXII La información

relativa a la deuda pública, en

términos de la normatividad

aplicable;

Trimestral Con datos mensuales.

Información del

ejercicio en curso y la

correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XXIII Los montos

destinados a gastos relativos a

comunicación social y publicidad

oficial desglosada por tipo de

medio, proveedores, número de

contrato y concepto o campaña;

Trimestral

Anual, respecto al

Programa de Comunicación

social o equivalente.

Información del

ejercicio en curso y la

correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XXIV Los informes de

resultados de las auditorías al

ejercicio presupuestal de cada

sujeto obligado que se realicen y,

en su caso, las aclaraciones que

correspondan;

Trimestral o---o

Información

generada en el

ejercicio en curso y la

correspondiente a las

auditorías realizadas

en los tres ejercicios

anteriores.

Artículo 70 …

Fracción XXV El resultado de la

dictaminación de los estados

financieros;

Anual o---o

Información

correspondiente a los

últimos tres ejercicios

concluidos.

Artículo 70 …

Fracción XXVI Los montos,

criterios, convocatorias y listado

de personas físicas o morales a

quienes, por cualquier motivo, se

les asigne o permita usar

recursos públicos o, en los

términos de las disposiciones

aplicables, realicen actos de

autoridad. Asimismo, los

informes que dichas personas

les entreguen sobre el uso y

destino de dichos recursos;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XXVII Las

concesiones, contratos,

convenios, permisos, licencias o

autorizaciones otorgados,

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente a

dos ejercicios

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Artículo Fracción/inciso
Periodo de

actualización

Observaciones acerca de

la información a publicar

Periodo de

Conservación de la

información

especificando los titulares de

aquéllos, debiendo publicarse su

objeto, nombre o razón social del

titular, vigencia, tipo, términos,

condiciones, monto y

modificaciones, así como si el

procedimiento involucra el

aprovechamiento de bienes,

servicios y/o recursos públicos;

anteriores.

Artículo 70 …

Fracción XXVIII La información

sobre los resultados sobre

procedimientos de adjudicación

directa, invitación restringida y

licitación de cualquier naturaleza,

incluyendo la Versión Pública del

Expediente respectivo y de los

contratos celebrados, que

deberá contener, por lo menos,

lo siguiente:…

Trimestral o---o

Información vigente;

la generada en el

ejercicio en curso y la

correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XXIX Los informes que

por disposición legal generen los

sujetos obligados;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XXX Las estadísticas

que generen en cumplimiento de

sus facultades, competencias o

funciones con la mayor

desagregación posible;

Trimestral o---o

Información

generada en el

ejercicio en curso y la

correspondiente a los

últimos seis

ejercicios.

Artículo 70 …

Fracción XXXI Informe de

avances programáticos o

presupuestales, balances

generales y su estado financiero;

Trimestral

A más tardar 30 días

hábiles después del cierre

del periodo que

corresponda.

Información del

ejercicio en curso y la

correspondiente a los

últimos seis

ejercicios.

Artículo 70 …
Fracción XXXII Padrón de

proveedores y contratistas;
Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio inmediato

anterior.

Artículo 70 …

Fracción XXXIII Los convenios

de coordinación de concertación

con los sectores social y privado;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio inmediato

anterior y los

instrumentos

jurídicos vigentes

aun cuando éstos

sean de ejercicios

anteriores.

Artículo 70 …

Fracción XXXIV El inventario de

bienes muebles e inmuebles en

posesión y propiedad;

Semestral

En su caso, 30 días hábiles

después de adquirir algún

bien.

Información vigente y

la correspondiente al

semestre inmediato

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Artículo Fracción/inciso
Periodo de

actualización

Observaciones acerca de

la información a publicar

Periodo de

Conservación de la

información

anterior concluido.

Artículo 70 …

Fracción XXXV Las

recomendaciones emitidas por

los órganos públicos del Estado

mexicano u organismos

internacionales garantes de los

derechos humanos, así como las

acciones que han llevado a cabo

para su atención;

Trimestral o---o

Información

generada en el

ejercicio en curso a

partir de la

notificación de la

recomendación y/o

sentencia. Una vez

concluido el

seguimiento de la

recomendación y/o

sentencia conservar

la información

durante dos

ejercicios.

Artículo 70 …

Fracción XXXVI Las

resoluciones y laudos que se

emitan en procesos o

procedimientos seguidos en

forma de juicio;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicios inmediato

anterior.

Artículo 70 …

Fracción XXXVII Los

mecanismos de participación

ciudadana;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio anterior.

Artículo 70 …

Fracción XXXVIII Los

programas que ofrecen,

incluyendo información sobre la

población, objetivo y destino, así

como los trámites, tiempos de

respuesta, requisitos y formatos

para acceder a los mismos;

Trimestral

La información de los

programas que se

desarrollarán a lo largo del

ejercicio deberá publicarse

durante el primer mes del

año.

Información del

ejercicio en curso y la

correspondiente a los

dos ejercicios

anteriores.

Artículo 70 …

Fracción XXXIX Las actas y

resoluciones del Comité de

Transparencia de los sujetos

obligados;

Semestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio inmediato

anterior.

Artículo 70 …

Fracción XL Todas las

evaluaciones y encuestas que

hagan los sujetos obligados a

programas financiados con

recursos públicos;

Anual o---o

Información

generada en el

ejercicio en curso y la

correspondiente al

ejercicio inmediato

anterior.

Artículo 70 …

Fracción XLI Los estudios

financiados con recursos

públicos;

Trimestral

En su caso, 30 días hábiles

después de publicar los

resultados del estudio.

Información del

ejercicio en curso y la

correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XLII El listado de

jubilados y pensionados y el

monto que reciben;

Trimestral o---o

Información del

ejercicio en curso y la

correspondiente al

ejercicio inmediato

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Artículo Fracción/inciso
Periodo de

actualización

Observaciones acerca de

la información a publicar

Periodo de

Conservación de la

información

anterior.

Artículo 70 …

Fracción XLIII Los ingresos

recibidos por cualquier concepto

señalando el nombre de los

responsables de recibirlos,

administrarlos y ejercerlos, así

como su destino, indicando el

destino de cada uno de ellos;

Trimestral o---o

Información vigente y

la correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XLIV Donaciones

hechas a terceros en dinero o en

especie;

Semestral o---o

Información que se

genere en el ejercicio

en curso y la que se

genere en el ejercicio

inmediato anterior.

Artículo 70 …

Fracción XLV El catálogo de

disposición y guía de archivo

documental;

Anual o---o Información vigente

Artículo 70 …

Fracción XLVI Las actas de

sesiones ordinarias y

extraordinarias, así como las

opiniones y recomendaciones

que emitan, en su caso, los

consejos consultivos;

Trimestral o---o

Información que se

genere en el ejercicio

en curso y la

correspondiente al

ejercicio inmediato

anterior.

Artículo 70 …

Fracción XLVII Para efectos

estadísticos, el listado de

solicitudes a las empresas

concesionarias de

telecomunicaciones y

proveedores de servicios o

aplicaciones de Internet para la

intervención de comunicaciones

privadas, el acceso al registro de

comunicaciones y la localización

geográfica en tiempo real de

equipos de comunicación, que

contenga exclusivamente el

objeto, el alcance temporal y los

fundamentos legales del

requerimiento, así como, en su

caso, la mención de que cuenta

con la autorización judicial

correspondiente, y

Trimestral o---o

Información que se

genere en el ejercicio

en curso y la

correspondiente a

dos ejercicios

anteriores.

Artículo 70 …

Fracción XLVIII Cualquier otra

información que sea de utilidad o

se considere relevante, además

de la que, con base en la

información estadística,

responda a las preguntas hechas

con más frecuencia por el

público.

Trimestral o---o Información vigente

Último párrafo del

Artículo 70

Los sujetos obligados deberán

informar a los organismos

garantes y verificar que se

publiquen en la Plataforma

Nacional, cuáles son los rubros

que son aplicables a sus páginas

de Internet, con el objeto de que

éstos verifiquen y aprueben, de

forma fundada y motivada, la

relación de fracciones aplicables

a cada sujeto obligado.

Anual o---o

Información vigente y

la generada en el

ejercicio en curso.

ANEXO II

PODER EJECUTIVO FEDERAL, DE LAS ENTIDADES FEDERATIVAS Y MUNICIPALES

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Artículo 71. Poder Ejecutivo Federal, de las Entidades federativas y municipales

El Artículo 71 de la Ley General indica en dos fracciones y nueve incisos cuáles son las obligaciones

específicas de transparencia que le son aplicables a los sujetos obligados que integran los Poderes Ejecutivos

Federal, de las entidades federativas y municipales.

Dicho precepto dice:

Artículo 71. Además de lo señalado en el artículo anterior de la presente Ley, los sujetos obligados de los

Poderes Ejecutivos Federal, de las Entidades Federativas y municipales, deberán poner a disposición del

público y actualizar la siguiente información:

Para efecto del cumplimiento de este artículo se entiende que el Poder Ejecutivo Federal se integra con las

dependencias, órganos administrativos desconcentrados, entidades, organismos descentralizados,

fideicomisos, empresas productivas del estado, subsidiarias, filiales y empresas de participación estatal que

conforman la Administración Pública Federal, Estatal y Municipal, según corresponda y en términos de la

correspondiente ley orgánica de la administración pública y demás normatividad aplicable.

Para el caso del Poder Ejecutivo Federal se identifica a la Presidencia de la República, la Secretaría de

Hacienda y Crédito Público, la Secretaría de la Función Pública, la Secretaría de Economía y la Secretaría de

Desarrollo Agrario, Territorial y Urbano, como los sujetos obligados generadores de la mayoría de la

información que este artículo requiere publicar y actualizar en el portal de Internet y la Plataforma Nacional,

con excepción de aquellas fracciones en donde se indique la obligación al resto de sujetos obligados del

Poder Ejecutivo.

Respecto de los Poderes ejecutivos estatales y la Ciudad de México se debe considerar que el titular del

Gobierno del Estado, la Secretaría de Gobierno, la Secretaría de Finanzas, la Secretaría de Desarrollo Urbano

y la Consejería Jurídica o dependencias homólogas —de acuerdo con las legislaciones estatales

respectivas— son los órganos que tendrán la responsabilidad de publicar y actualizar la información

especificada en los incisos del artículo 71, salvo aquellas en las que también se indique la obligación al resto

de sujetos obligados del Poder Ejecutivo.

Los municipios por su parte, cumplirán con sus Obligaciones de Transparencia Específicas mediante su

Ayuntamiento (Gobierno municipal, también llamado Presidencia Municipal, donde están integradas sus

áreas, direcciones o secretarías) y en algunos casos en el Cabildo (Cuerpo colegiado que delibera y toma las

decisiones). Los Órganos Políticos Administrativos del Gobierno de la Ciudad de México (delegaciones)

publicarán y actualizarán la información requerida por la fracción II.

Independientemente de que en los presentes Lineamientos se indiquen concretamente cuáles son los sujetos

obligados a los que les corresponde publicar y actualizar la información en cada fracción e incisos respectivos,

en caso de que un sujeto obligado no genere la información requerida de acuerdo con la normatividad vigente,

mediante un análisis coordinado se identificará de entre los demás sujetos que integran el Poder Ejecutivo de

los distintos órdenes de gobierno, cuál o cuáles generan, cuentan o tienen en posesión la información

requerida y, por tal motivo serán los responsables de publicarla y actualizarla. Dicha situación se deberá

notificar formalmente al organismo garante respectivo.

Es importante señalar que con el objetivo de ofrecer a las personas información oportuna y verificable, así

como facilitar el acceso a la misma, sobre todo cuando se trata de sujetos obligados específicos y únicos

quienes la generan y la difunden, todos los sujetos obligados que integran el Poder Ejecutivo: dependencias,

órganos administrativos desconcentrados, entidades, organismos descentralizados, fideicomisos, empresas

productivas del estado, subsidiarias, filiales y empresas de participación estatal que conforman la

Administración Pública Federal, Estatal y Municipal, según corresponda y en términos de la correspondiente

ley orgánica de la administración pública y demás normatividad aplicable, deberán incluir una leyenda

aclaratoria e informativa como la siguiente:

“La publicación y actualización de la información está a cargo de

<<sujeto obligado>>.”

Asimismo, agregarán un hipervínculo que dirija a la ruta específica hacia la información del sujeto obligado

que hayan referido.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

En los siguientes apartados se describen cada una de las fracciones con sus respectivos incisos, criterios y

formatos.

I. En el caso del Poder Ejecutivo Federal, los poderes ejecutivos de las Entidades

Federativas, el Órgano Ejecutivo del Distrito Federal y los municipios:

a) El Plan Nacional de Desarrollo, los planes estatales de desarrollo o el

Programa General de Desarrollo del Distrito Federal, según corresponda

La Constitución Política de los Estados Unidos Mexicanos establece en su artículo 26, inciso A, que “el Estado

organizará un sistema de planeación democrática del desarrollo nacional que imprima solidez, dinamismo,

competitividad, permanencia y equidad al crecimiento de la economía para la independencia y la

democratización política, social y cultural de la nación”, así como que el proyecto de nación delineado en la

Constitución Política debe ser la base de los objetivos de la planeación en México.

Los instrumentos que permiten visibilizar la política pública para el desarrollo nacional, estatal y municipal, son

los planes elaborados por los Poderes Ejecutivos de los órdenes de gobierno, los cuales deben ser

congruentes y realizarse y desarrollarse de manera coordinada.

Toda vez que tal como la Constitución lo determina “la planeación será democrática y deliberativa. Mediante

los mecanismos de participación que establezca la ley, recogerá las aspiraciones y demandas de la sociedad

para incorporarlas al plan y los programas de desarrollo”, resulta fundamental hacer pública la información

sobre los Planes de Desarrollo, tanto en su totalidad como en sus rubros específicos, para dar a conocer

cuáles son los objetivos, lineamientos, estrategias y prioridades que se plantea cada administración: la

Federal, la Estatal, la del Gobierno de la Ciudad de México y la municipal al inicio de su mandato.

Esta información contribuye a que la ciudadanía pueda evaluar los actos del Poder Ejecutivo de los tres

ámbitos de gobierno respecto de los compromisos adquiridos.

Asimismo, los Planes de Desarrollo representan en su elaboración procesos de participación que deben darse

a conocer y ser usados por la ciudadanía en periodos específicos.

Periodo de actualización: sexenal para el Poder Ejecutivo Federal. Las entidades federativas y el Gobierno

de la Ciudad de México: cuando se decrete el Plan respectivo cada seis años; en caso de que el Congreso de

la Unión realice observaciones para su ejecución, revisión o adecuación, se actualizará en marzo de cada

año. Trianual para los municipios (Ayuntamientos), los cuales actualizarán el Plan Municipal de Desarrollo

cada tres o cuatro años, dependiendo de la legislación local que corresponda.

Conservar en el sitio de Internet: información vigente y la correspondiente a por lo menos dos

administraciones anteriores

Aplica a: Presidencia de la República y Secretaría de Hacienda y Crédito Público (SHCP), del Poder Ejecutivo

Federal. En el caso de las entidades federativas la información debe ser dotada por las secretarías de

Planeación y Finanzas o el sujeto obligado homólogo, de acuerdo con la legislación respectiva. Los

Ayuntamientos, encabezados por el(la) Alcalde(sa), en el ámbito municipal147. En cuanto al Gobierno de la

Ciudad de México, deberán ser todos los órganos que participen en la elaboración del Programa General de

Desarrollo, es decir, el Jefe de Gobierno, Secretarías, Procuraduría, Oficialía Mayor, Contraloría General y

Consejería Jurídica.

Criterios sustantivos de contenido

Criterio 1 Periodo que se informa

Criterio 2 Denominación del Plan de Desarrollo

Criterio 3 Ámbito de aplicación: Nacional/Estatal/Municipal

Criterio 4 Fecha de publicación en el Diario Oficial de la Federación, periódico o gaceta oficial,

con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 5 Descripción breve de los objetivos del Plan correspondiente

Criterio 6 Descripción breve de las metas planeadas en la administración

147

 De acuerdo con el artículo 115 de la Constitución Política de los Estados Unidos Mexicanos: “Los estados adoptarán, para su régimen

interior, la forma de gobierno republicano, representativo, democrático, laico y popular, teniendo como base de su división territorial y de su
organización política y administrativa, el municipio libre, conforme a las bases siguientes:
I. Cada Municipio será gobernado por un Ayuntamiento de elección popular directa, integrado por un Presidente Municipal y el número de
regidores y síndicos que la ley determine. La competencia que esta Constitución otorga al gobierno municipal se ejercerá por el Ayuntamiento
de manera exclusiva y no habrá autoridad intermedia alguna entre éste y el gobierno del Estado…”.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 7 Descripción breve de las estrategias transversales para la implementación del Plan

de Desarrollo

Criterio 8 Descripción de la metodología utilizada para la constitución del Plan (consultas,

foros, sectores sociales para la elaboración del Plan)

Criterio 9 Fecha de última modificación, en el Diario Oficial de la Federación, periódico o

gaceta oficial, en su caso, expresada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 10 Hipervínculo al Programa correspondiente, publicado en el Diario Oficial de la

Federación, periódico o gaceta oficial que corresponda completo y vigente

Criterios adjetivos de actualización

Criterio 11 Periodo de actualización de la información: sexenal para el Poder Ejecutivo Federal.

Las entidades federativas y el Gobierno de la Ciudad de México: cuando se decrete

el Plan respectivo cada seis años; en caso de que el Congreso de la Unión realice

observaciones para su ejecución, revisión o adecuación, se actualizará en marzo de

cada año. Trianual para los municipios (Ayuntamientos), los cuales actualizarán el

Plan Municipal de Desarrollo cada tres o cuatro años, dependiendo de la legislación

local que corresponda

Criterio 12 La información publicada deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 13 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 14 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 15 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 16 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 17 La información publicada se organiza mediante el formato 1a, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido

Criterio 18 El soporte de la información permite su reutilización

Formato 1a_LGT_Art_71_Fr_Ia

Plan de Desarrollo de <<sujeto obligado >>

Periodo

que se

informa

Denominación

del Plan de

Desarrollo

Ámbito de aplicación:

Nacional/Estatal/

Municipal

Fecha de

publicación

día/mes/año

Descripción breve de

los objetivos del Plan

correspondiente

Descripción

breve de las

metas

planeadas en la

administración

Descripción breve

de las estrategias

transversales para

la implementación

del Plan de

Desarrollo

Descripción de la metodología utilizada Fecha de última modificación, en el Diario Hipervínculo al Programa correspondiente,

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

para la constitución del Plan (consultas,

foros, sectores sociales para la

elaboración del Plan)

Oficial de la Federación, periódico o gaceta

oficial, en su caso, expresada en el formato

día/mes/año

publicado en el Diario Oficial de la Federación,

periódico o gaceta oficial que corresponda

completo y vigente

Periodo de actualización de la información: sexenal para el Poder Ejecutivo Federal, entidades federativas y el

Gobierno de la Ciudad de México; trianual para los municipios (Ayuntamientos)

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ______________

b) El presupuesto de egresos y las fórmulas de distribución de los recursos

otorgados

La publicación global y específica (por gasto) del presupuesto de egresos por parte del Poder Ejecutivo

Federal, de las entidades Federativas, el Gobierno de la Ciudad de México y los municipios, así como la

manera en que será asignado (fórmulas) permitirá a la ciudadanía conocer cuánto y cómo será gastado el

presupuesto asignado en cada uno de los rubros de la administración pública durante un ejercicio fiscal y

mediante ello estimar la relevancia de cada una de las políticas públicas y la disciplina de gastos emprendida

por los Poderes Ejecutivos.

Para todos los casos se deberá exponer la información en por lo menos tres rubros:

1. Gasto programable: son las erogaciones destinadas para cubrir el costo directo de la

administración, servicios personales, compra de recursos materiales y servicios, entre otros.

2. Gasto no programable: recursos destinados para la construcción de obras públicas, así

como de bienes adquiridos para su conservación y los utilizados en inversiones financieras

y que no corresponden directamente a los programas para proveer bienes y servicios

públicos a la población.

3. Deuda pública: es decir recursos destinados al cumplimiento de los compromisos

financieros obtenidos bajo cualquier operación, ya sea durante la administración presente o

administraciones anteriores.

Para el caso del Poder Ejecutivo Federal, la Secretaría de Hacienda y Crédito Público (SHCP) es el sujeto

obligado que elabora y coordina el Presupuesto de Egresos y, por tanto, quien deberá publicar y actualizar la

información en su sitio de Internet y en la Plataforma Nacional de Transparencia; el resto de los sujetos

obligados que integran el Poder Ejecutivo publicarán la siguiente leyenda:

“La publicación y actualización de la información está a cargo de <<sujeto obligado>>.”

Asimismo, agregarán un hipervínculo al sitio de Internet del sujeto obligado que hayan referido.

Por su parte las entidades federativas, a través de su Secretaría de Finanzas (o equivalente), serán las que

doten de la información sobre los egresos de todas sus Secretarías Estatales. En el caso de los

Ayuntamientos deberá ser la Presidencia municipal (apoyada por la Comisión de Hacienda, Tesorero

Municipal y/o Contralor Municipal).

__

Periodo de actualización: anual

Conservar en el sitio de Internet: información vigente y la correspondiente a todos los ejercicios de la

administración en curso, y por lo menos dos administraciones anteriores

Aplica a: todos los sujetos obligados que integran los Poderes Ejecutivos Federal, de las entidades

federativas y municipales

Criterios sustantivos de contenido

Respecto a la información que deberán publicar los sujetos obligados que integran el Poder

Ejecutivo publicarán la siguiente leyenda e hipervínculo:

Criterio 1 Leyenda: “La publicación y actualización de la información está a cargo de <<sujeto

obligado>>.”

Criterio 2 Hipervínculo al portal de transparencia del sujeto obligado que hayan referido

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

La información correspondiente a los Presupuestos de Egresos deberá contener los siguientes

datos:

Criterio 3 Ejercicio

Criterio 4 Presupuesto anual asignado (gasto programable autorizado) al sujeto obligado

Criterio 5 Presupuesto por capítulo de gasto (con base en el Clasificador por Objeto de Gasto

que le corresponda al sujeto obligado)

Criterio 6 Criterios de gasto que deben observarse en la administración de los recursos

públicos

Criterio 7 Hipervínculo al Presupuesto de Egresos de la Federación

Criterio 8 Hipervínculo al Decreto de Presupuesto de Egresos de la Entidad Federativa

Criterio 9 Hipervínculo a la “Versión Ciudadana” del Presupuesto de Egresos de la Federación,

que elabora la Secretaría de Hacienda y Crédito Público

Respecto al presupuesto de egresos de cada sujeto obligado deberá publicar lo siguiente:

Criterio 10 Denominación del sujeto obligado (catálogo)

Criterio 11 Monto total entregado al sujeto obligado

Criterio 12 Monto asignado a gasto corriente

Criterio 13 Monto asignado a gasto de inversión

Criterio 14 Monto asignado a pagar deuda pública

Criterio 15 Hipervínculo a la(s) fórmula(s) de distribución del presupuesto usadas en el

Presupuesto de Egresos respectivo, (en su caso)

Criterios adjetivos de actualización

Criterio 16 Periodo de actualización de la información: anual

Criterio 17 La información deberá estar actualizada al periodo que corresponde de acuerdo con

la Tabla de actualización y conservación de la información

Criterio 18 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 19 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 20 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 21 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 22 La información publicada se organiza mediante el formato 1b, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido

Criterio 23 El soporte de la información permite su reutilización

Formato 1b_LGT_Art_71_Fr_Ib

Leyenda <<sujeto obligado>>

Leyenda: “La publicación y actualización de la

información está a cargo del <<sujeto obligado>>.”

Hipervínculo al sitio de Internet del sujeto

obligado que hayan referido

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Presupuesto de egresos y las fórmulas de distribución de los recursos otorgados de <<sujeto

obligado del Poder Ejecutivo>>

Ejercicio

Presupuesto

anual asignado

(gasto

programable

autorizado) al

sujeto obligado

Presupuesto por

capítulo de gasto

(con base en el

Clasificador por

Objeto de Gasto

que le corresponda

al sujeto obligado)

Criterios de gasto

que deben

observarse en la

administración de

los recursos

públicos

Hipervínculo al

Presupuesto de

Egresos de la

Federación

Hipervínculo al

Decreto de

Presupuesto de

Egresos de la

Entidad

Federativa

Hipervínculo a la

“Versión

Ciudadana” del

Presupuesto de

Egresos de la

Federación, que

elabora la

Secretaría de

Hacienda y Crédito

Público

Denominación del

sujeto obligado

(catálogo)

Monto total

entregado al sujeto

obligado

Monto asignado a

gasto corriente

Monto asignado a

gasto de inversión

Monto asignado a

pagar deuda pública

Hipervínculo a la(s)

Fórmula(s) de

distribución del

presupuesto usadas

en el Presupuesto

de Egresos

respectivo, (en su

caso)

Periodo de actualización de la información: anual

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ______________

c) El listado de expropiaciones decretadas y ejecutadas que incluya, cuando

menos, la fecha de expropiación, el domicilio y la causa de utilidad pública y las

ocupaciones superficiales

La expropiación es una de las figuras jurídicas usada por el Poder Ejecutivo Federal, Estatal y de la Ciudad de

México para ocupar o transferir al Estado, por causas de utilidad pública, una propiedad privada mediante

indemnización. Esta figura está fundamentada en el segundo párrafo del artículo 27 de la Constitución Política

de los Estados Unidos Mexicanos148, así como en la correspondiente ley secundaria de expropiación y demás

normas aplicables en materia de expropiación.

La importancia de transparentar los procesos mediante los cuales el Poder Ejecutivo Federal realiza

expropiaciones, radica en la necesidad de que las personas tengan certeza de que el uso y destino de dichas

expropiaciones se hagan con el fin de darles utilidad pública

En relación con los poderes ejecutivos estatales, incluyendo el Gobierno de la Ciudad de México, los sujetos

obligados encargados de publicar y actualizar la información serán las Secretarías con atribuciones para

resguardar dicha información, por ejemplo la Secretaría de Gobierno, la Consejería Jurídica y Servicios

Legales y demás sujetos obligados según la Entidad de que se trate.

Los municipios, de acuerdo con la normatividad respectiva, publicarán y actualizarán esta información

mediante el Ayuntamiento, toda vez que en casos excepcionales éstos tienen facultades expropiatorias de

acuerdo con la legislación estatal correspondiente. Por ejemplo, la Ley de Expropiación del Estado de Puebla

reconoce que los Ayuntamientos, a través del Síndico y las Unidades Administrativas respectivas, tramitarán

los expedientes de expropiación149.

148

 “(…) Las expropiaciones sólo podrán hacerse por causa de utilidad pública y mediante indemnización. Artículo 27 de la Constitución

Política de los Estados Unidos Mexicanos.
149

 Artículo 4, fracción II de la Ley de Expropiación para el Estado de Puebla.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

__

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información del ejercicio en curso por lo menos una administración anterior

Aplica a: Secretaría de Gobernación, Consejería Jurídica y de Servicios Legales y sujetos obligados

homólogos que con base en sus competencias y atribuciones generen y posean la información. Municipios

respectivos.

__

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Tipo de expropiación: Decretadas/Ejecutadas

Criterio 4 Nombre de la autoridad administrativa expropiante

Criterio 5 Nombre de la persona física o razón social de la persona moral expropiada, en su

caso

Criterio 6 Domicilio del predio expropiado150 (tipo de vialidad [catálogo], nombre de vialidad

[calle], número exterior, número interior [en su caso], tipo de asentamiento humano

[catálogo], nombre de asentamiento humano [colonia], clave de la localidad

[catálogo], nombre de la localidad [catálogo], clave del municipio [catálogo], nombre

del municipio o delegación [catálogo], clave de la entidad federativa [catálogo],

nombre de la entidad federativa [catálogo], código postal)

Criterio 7 Tipo de propiedad objeto de la expropiación

Criterio 8 Hipervínculo al polígono o plano del bien expropiado

Criterio 9 Causa de utilidad pública por la que se expropió el bien

Criterio 10 Fecha de publicación del decreto o declaratoria de expropiación en el Diario Oficial

de la Federación, periódico o gaceta oficial correspondiente con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 11 Hipervínculo al Decreto o Declaratoria de expropiación (en donde se fundamenta y

motiva la causa de utilidad pública)

Cuando el estatus de la expropiación sea “ejecutada”, se deberá incluir además lo siguiente:

Criterio 12 Fecha de ejecución de expropiación con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 13 Nombre de la autoridad administrativa que ejecutó la expropiación

Criterio 14 Destino que se le dio al bien expropiado

Criterio 15 Monto de la indemnización por la Ocupación superficial del bien

Criterio 16 Monto de la indemnización por el bien expropiado, en su caso

Criterio 17 Hipervínculo a los documentos que dan inicio al procedimientos de expropiación y/o

expediente

Criterios adjetivos de actualización

Criterio 18 Periodo de actualización de la información: trimestral

Criterio 19 La información publicada deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 20 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

150

 Los componentes del domicilio se basan en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de

Estadística y Geografía, publicada en el Diario Oficial el viernes 12 de noviembre de 2010. Disponible en:
http://www.inegi.org.mx/geo/contenidos/normastecnicas/doc/dof_ntdg.pdf

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterios adjetivos de confiabilidad

Criterio 21 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 22 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 23 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 24 La información publicada se organiza mediante el formato 1c, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido

Criterio 25 El soporte de la información permite su reutilización

Formato 1c_LGT_Art_71_Fr_Ic

Expropiaciones realizadas por <<sujeto obligado del Poder Ejecutivo>>

Ejercicio Periodo que se informa
Tipo de expropiación:

Decretadas/Ejecutadas

Nombre de la autoridad

administrativa

expropiante

Nombre de la persona

física o razón social de la

persona moral expropiada

Domicilio del predio expropiado

Tipo

vialidad

Nombre

vialidad

Número

Exterior

Número

Interior, en su

caso

Tipo de

asentamiento

Nombre del

asentamiento

Clave de la

localidad

Nombre de la

localidad

Domicilio del predio expropiado

Clave del municipio
Nombre del municipio o

delegación

Clave de la entidad

federativa

Nombre de la entidad

federativa
Código postal

Tipo de propiedad

objeto de la

expropiación

Hipervínculo al

polígono o plano del

bien expropiado

Causa de utilidad pública

por la que se expropió el

bien

Fecha de publicación del

decreto o declaratoria de

expropiación en el Diario

Oficial de la Federación,

periódico o gaceta oficial

correspondiente (con el

formato día/mes/año)

Hipervínculo al Decreto o

Declaratoria de

expropiación (en donde

se funda y motiva la

causa de utilidad pública)

Expropiaciones ejecutadas

Fecha de ejecución

de expropiación

(formato

día/mes/año)

Nombre de la

autoridad

administrativa que

ejecutó la

expropiación

Destino que se

le dio al bien

expropiado

Monto de la

indemnización por la

Ocupación superficial

del bien

Monto de la

indemnización por el

bien expropiado, en

su caso

Hipervínculo a los

documentos que dan

inicio al procedimiento

de expropiación. y/o

expediente

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ______________

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

d) El nombre, denominación o razón social y clave del registro federal de los

contribuyentes a los que se les hubiera cancelado o condonado algún crédito fiscal, así

como los montos respectivos. Asimismo, la información estadística sobre las exenciones

previstas en las disposiciones fiscales

La exención o condonación de créditos fiscales realizada por el gobierno a través de su autoridad

fiscalizadora, consiste en la exclusión total o parcial de la obligación de pago de los sujetos pasivos del

impuesto151. Generalmente en los códigos fiscales correspondientes se determinan los tipos de

condonaciones.

La información que los sujetos obligados deberán publicar y actualizar en cumplimiento del presente inciso se

divide en dos rubros: el primero es sobre el listado de contribuyentes que han sido beneficiados por la

condonación o cancelación de algún crédito fiscal, y el segundo consiste en las estadísticas sobre las

exenciones realizadas en general, las cuales deberán elaborar los gobiernos a partir de la vigencia de la

presente disposición. Dichas estadísticas deberán tener los elementos básicos que permitan conocer, por

ejemplo, los conceptos exentados, el número de exenciones por cada concepto, el monto total de las

operaciones por tipo de concepto, entre otros datos que a continuación se detallan.

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información vigente, y la del ejercicio en curso

Aplica a: Secretaría de Hacienda y Crédito Público (Servicio de Administración Tributario [SAT]) en el Poder

Ejecutivo Federal. En las entidades federativas la obligación recae en las respectivas Secretarías de

Finanzas. En el caso de municipios, el Gobierno municipal (Ayuntamiento)

Criterios sustantivos de contenido

Respecto a los Contribuyentes que recibieron cancelación y/o condonación de créditos fiscales se

publicarán los siguientes datos:

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Nombre completo en el caso de las personas físicas (nombre[s], primer apellido,

segundo apellido); razón social si se trata de personas morales, gobiernos o

instituciones deudoras que recibieron cancelación o condonación de créditos fiscales

Criterio 4 Tipo de crédito fiscal condonado o cancelado: Contribuciones federales/Cuotas

compensatorias/Actualizaciones y accesorios/Multas152

Criterio 5 Registro Federal de Contribuyentes (RFC), en su caso, de la persona moral,

gobiernos o instituciones deudoras

Criterio 6 Monto cancelado o condonado

Criterio 7 Causas y motivos de cancelación o condonación

Criterio 8 Fecha de la condonación, con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 9 Hipervínculo al listado de Créditos fiscales cancelados o condonados publicados por

el SAT

Respecto de las estadísticas sobre exenciones se publicarán los siguientes datos:

Criterio 10 Ejercicio

Criterio 11 Periodo que se informa

Criterio 12 Tipo de contribución que se exentó del pago: Contribuciones federales/Cuotas

compensatorias/Actualizaciones y accesorios/Multas

Criterio 13 Número total por tipo de crédito fiscal que se exenta del pago

Criterio 14 Monto total por tipo de crédito fiscal que se exenta del pago

151

 Artículo 39 del Código Fiscal de la Federación

152
 Tomados del Código Fiscal de la Federación o códigos fiscales estatales.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 15 Número total (global) de exenciones

Criterio 16 Monto total (global) de las exenciones

Criterio 17 Estadística de las causas o motivos de las condonaciones o exenciones

Criterio 18 Denominación de los documentos técnicos, metodológicos relacionados con las

normas científicas sobre las fuentes, métodos, procedimientos de la estadística y el

manejo de las bases de datos

Criterio 19 Hipervínculo a los documentos técnicos, metodológicos relacionados con las normas

científicas sobre las fuentes, métodos, procedimientos de la estadística y el manejo

de las bases de datos

Criterio 20 Tipos de archivo de las bases de datos: HTML, XLS, IQY, CSV, XML, SAV, otro

Criterio 21 Hipervínculo a las bases de datos respectivas

Criterio 22 Hipervínculo a las series o bancos de datos existentes

Criterios adjetivos de actualización

Criterio 23 Periodo de actualización de la información: trimestral

Criterio 24 La información publicada deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 25 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 26 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 27 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 28 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 29 La información publicada se organiza mediante el formato 1d y 2d, en los que se

incluyen todos los campos especificados en los criterios sustantivos de contenido

Criterio 30 El soporte de la información permite su reutilización

Formato 1d_LGT_Art_71_Fr_Id

Contribuyentes que recibieron cancelación o condonación de créditos fiscales <<sujeto obligado>>

Ejercicio

Periodo

que se

informa

Nombre completo de las personas físicas

o morales, gobiernos e instituciones que

recibieron cancelación o condonación de

créditos fiscales

Tipo de crédito fiscal condonado o

cancelado: Contribuciones

federales/Cuotas

compensatorias/Actualizaciones y

accesorios/Multas

RFC de la

persona

moral,

gobiernos e

instituciones

deudoras

Monto

cancelado o

condonado

Nombre
Primer

apellido

Segundo

apellido

Razón

social

Causas y motivos de cancelación

o condonación

Fecha de la condonación, con el formato

día/mes/año

Hipervínculo al listado de Créditos fiscales cancelados

o condonados publicados por el SAT

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Formato 2d_LGT_Art_71_Fr_Id

Estadísticas sobre exenciones <<sujeto obligado>>

Ejercicio

Periodo

que se

informa

Tipo de crédito fiscal que se exenta del pago:

Contribuciones federales/Cuotas

compensatorias/Actualizaciones y

accesorios/Multas

Número total

por tipo de

crédito fiscal

que se

exenta del

pago

Monto total

por tipo de

crédito

fiscal que

se exenta

del pago

Número total

(global) de

exenciones

Monto total

(global) de las

exenciones

Estadística de las

causas o motivos de

las condonaciones o

exenciones

Denominación de los

documentos técnicos,

metodológicos relacionados

con las normas científicas

sobre las fuentes, métodos,

procedimientos de la

estadística y el manejo de

las bases de datos

Hipervínculo a los

documentos técnicos,

metodológicos relacionados

con las normas científicas

sobre las fuentes, métodos,

procedimientos de la

estadística y el manejo de

las bases de datos

Tipos de

archivo de

las bases de

datos:

HTML, XLS,

IQY, CSV,

XML, SAV,

otro

Hipervínculo a

las bases de

datos

respectivas

Hipervínculo a

las series o

bancos de datos

existentes

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

e) Los nombres de las personas a quienes se les habilitó para ejercer como corredores y

notarios públicos, así como sus datos de contacto, la información relacionada con el

proceso de otorgamiento de la patente y las sanciones que se les hubieran aplicado

El ejercicio de la función notarial y de correduría pública representa una designación y delegación de la

función pública a determinadas personas que están en posibilidad de cobrar un gravamen a la formalidad.

La patente notarial y la habilitación de corredor público es la autorización que otorga el Poder Ejecutivo del

Gobierno de cada entidad federativa para que un profesional del Derecho, investido de fe pública por el

Estado, elabore instrumentos públicos que gozan de la presunción legal de verdad y ejerza las funciones

establecidas en la normatividad en la materia.

Las leyes notariales de cada entidad federativa y la Ley Federal de Correduría Pública según corresponda,

disponen los requisitos y los procesos para el otorgamiento de las patentes notariales y de correduría pública.

La obligación de generar esta información en el Poder Ejecutivo Federal recae en la Secretaría de Economía

para el caso de corredores públicos (de acuerdo con la Ley Federal de Correduría Pública) y en la Secretaría

de la Función Pública para el caso de los notarios públicos del Patrimonio Inmueble Federal (Ley General de

Bienes Nacionales).

La Secretaría de Gobernación deberá otorgar la información relativa a los resultados de la colaboración del

Gobierno Federal con los gobiernos locales y con el Colegio Nacional del Notariado Mexicano en materia

notarial.

En relación con los Poderes Ejecutivos Estatales, el órgano responsable de generar esta información recae

en las secretarías de Gobierno, de acuerdo con las leyes de notariado respectivas. Sin embargo, por ejemplo,

en la Ciudad de México la que hace esa función es la Consejería Jurídica y de Servicios Legales.

Los municipios deberán publicar una leyenda fundamentada, motivada y actualizada al periodo que

corresponda, en la que informen que de conformidad con sus atribuciones y lo establecido en la Ley notarial

respectiva la información es publicada por determinado sujeto obligado estatal.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

El resto de los sujetos obligados que integran el Poder Ejecutivo publicarán la siguiente leyenda:

“La publicación y actualización de la información está a cargo de <<sujeto obligado>>.”

Asimismo, agregarán un hipervínculo al portal de transparencia del sujeto obligado que hayan referido.

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información vigente

Aplica a: Poder Ejecutivo Federal en caso de corredores públicos a través de la Secretaría de Economía y

notarios del patrimonio inmobiliario a través de la Secretaría de la Función Pública; la Secretaría de

Gobernación en representación del Gobierno Federal con los gobiernos locales y con el Colegio Nacional del

Notariado Mexicano. A los poderes ejecutivos estatales, aplica en el caso de los notarios públicos, cuyo

nombramiento está a cargo de los Gobernadores o Jefe de Gobierno.

Esta fracción no aplica a los Municipios (Ayuntamientos).

Criterios sustantivos de contenido

Los sujetos obligados que no generan esta información y que integran el Poder Ejecutivo

publicarán lo siguiente:

Criterio 1 Leyenda: “La publicación y actualización de la información está a cargo de <<sujeto

obligado>>”

Criterio 2 Hipervínculo al portal de transparencia del sujeto obligado que hayan referido

Respecto a los nombres de las personas a quienes se les habilitó para ejercer como corredores153

y notarios públicos154 se publicará un listado con los siguientes datos:

Criterio 3 Ejercicio

Criterio 4 Tipo de patente o habilitación: Corredor público/Notario

Criterio 5 Nombre completo (nombre[s], primer apellido, segundo apellido)

Criterio 6 Número de correduría o notaría a la que pertenece

Criterio 7 Número de registro o documento que lo (la autoriza, la patente o habilitación (por

ejemplo: en el caso de notario, el número de fiat notarial155)

Criterio 8 Fecha en que comenzó a ejercer funciones, con el formato mes/año

Criterio 9 Tipo de servicios que ofrece (testamentos, poderes, constitución de sociedades; así

como de aquéllos cuyo objeto sean inmuebles, como por ejemplo, compraventas,

donaciones, hipotecas, fideicomisos y adjudicaciones por herencia)

Criterio 10 Domicilio 156 de la correduría o notaría (tipo de vialidad [catálogo], nombre de

vialidad [calle], número exterior, número interior [en su caso], tipo de asentamiento

humano [catálogo], nombre de asentamiento humano [colonia], clave de la localidad

[catálogo], nombre de la localidad [catálogo], clave del municipio [catálogo], nombre

del municipio o delegación [catálogo], clave de la entidad federativa [catálogo],

nombre de la entidad federativa [catálogo], código postal)

Criterio 11 Número(s) de teléfono oficial(es) y extensión(es)/Fax

Criterio 12 Dirección de correo electrónico oficial

Criterio 13 Hipervínculo al padrón de Notarios Públicos registrados por el SAT

Criterio 14 Hipervínculo al padrón de Corredores incluido en el SAT

153

 Esta figura se regula mediante la Ley Federal de Correduría Pública.

154
 Los notarios públicos del patrimonio inmobiliario federal son designados de acuerdo con la Ley General de Bienes Nacionales. Los

notarios públicos en cada entidad federativa son regulados por la ley de notariado respectiva.
155

 Una patente o fiat notarial es la autorización que otorga el poder ejecutivo del Gobierno de cada entidad federativa, por la cual se permite

que un profesional del derecho elabore instrumentos públicos que gozan de la presunción legal de verdad y ejerza funciones como notario.
156

 Los componentes del domicilio se basan en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de

Estadística y Geografía, publicada en el Diario Oficial el viernes 12 de noviembre de 2010. Disponible en:
http://www.inegi.org.mx/geo/contenidos/normastecnicas/doc/dof_ntdg.pdf

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Respecto a la información relacionada con el proceso de otorgamiento de las patentes a las

personas a quienes se les habilitó para ejercer como corredores y notarios públicos, se incluirá un

hipervínculo con los siguientes datos:

Criterio 15 Descripción del proceso de habilitación o nombramiento (breve descripción de las

etapas en las que consiste el proceso, de acuerdo con la legislación

correspondiente)

Criterio 16 Hipervínculo a la convocatoria

Criterio 17 Hipervínculo a los requisitos

Criterio 18 Hipervínculo al resultado del examen para aspirante

Criterio 19 Hipervínculo al resultado del examen definitivo

Criterio 20 Hipervínculo al currículum del notario o corredor público (en versión pública157)

Criterio 21 Fecha de habilitación o nombramiento con el formato mes/año

Criterio 22 Plaza (entidad federativa o Ciudad de México)

Criterio 23 Estatus de la habilitación o nombramiento: En trámite/En ejercicio/En separación/En

suspensión/Cancelada/Otro (especificar)

Respecto a la información relacionada con las sanciones que les hubieran aplicado a las personas

a quienes se les habilitó para ejercer como corredores y notarios públicos, se incluirán los

siguientes datos:

Criterio 24 Nombre del corredor o notario sancionado

Criterio 25 Número de notaria o correduría a la que pertenece

Criterio 26 Tipo de sanción recibida, de acuerdo con la legislación correspondiente:

Amonestación/Multas (especificar monto)/Suspensión temporal (especificar periodo

en número de días)/Cesación de funciones/Cancelación/Otra (especificar)

Criterio 27 Motivo de la sanción

Criterio 28 Fecha de la sanción, con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 29 Fundamento jurídico por el que se le sancionó (Denominación de la normatividad,

artículo, fracción o inciso)

Criterio 30 Estatus del cumplimiento de sanción: En proceso/Cumplida/No atendida

Criterios adjetivos de actualización

Criterio 31 Periodo de actualización de la información: trimestral

Criterio 32 La información publicada deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 33 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 34 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 35 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 36 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 37 La información publicada se organiza mediante los formatos 1e, 2e y 3e, en los que

se incluyen todos los campos especificados en los criterios sustantivos de contenido

Criterio 38 El soporte de la información permite su reutilización

157

 De acuerdo con el artículo 3, fracción XXI de la Ley General se entenderá como versión pública: Documento o Expediente en el que se da

acceso a información eliminando u omitiendo las partes o secciones clasificadas. Además, los sujetos obligados podrán utilizar el documento
normativo que les corresponda a cada sujeto obligado respecto a las características que deban llevar las versiones públicas de los
documentos; por ejemplo los sujetos obligados del ámbito federal, pueden tomar como referencia los Lineamientos para la elaboración de
versiones públicas, por parte de las dependencias y entidades de la Administración Pública Federal.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Formato 1e_LGT_Art_71_Fr_Ie

Leyenda: “La publicación y actualización de la información está a

cargo de <<sujeto obligado>>”

Hipervínculo al portal de transparencia del sujeto obligado que

hayan referido

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 2e_LGT_Art_71_Fr_Ie

Corredores y notarios públicos <<sujeto obligado>>

Ejercicio
Tipo de

patente

Nombre completo de los notarios

y corredores públicos

Número de

correduría o

notaría a la

que

pertenecen

Número de registro o

documento que los

autoriza, la patente o

habilitación, (por

ejemplo: en el caso

de notario, el

número de fiat

notarial
158

)

Fecha en que

comenzó a ejercer

funciones, con el

formato mes año

Tipo de servicios que ofrecen

(testamentos, poderes,

constitución de sociedades, así

como de aquéllos cuyo objeto

sean inmuebles, como por

ejemplo, compraventas,

donaciones, hipotecas,

fideicomisos y adjudicaciones por

herencia)

Nombre

(s)

Primer

apellido

Segundo

apellido

Domicilio de la correduría o notaría

Tipo

vialidad

Nombre

vialidad

Número

Exterior

Número

Interior, en su

caso

Tipo de

asentamiento

Nombre del

asentamiento

Clave de la

localidad

Nombre de la

localidad

Domicilio de la correduría o notaría

Clave del municipio
Nombre del municipio o

delegación

Clave de la entidad

federativa

Nombre de la entidad

federativa
Código postal

Hipervínculo al

padrón de

Notarios

Públicos

registrados por

el SAT

Hipervínculo al

padrón de

Corredores

incluido en el

SAT

Descripción del proceso

de habilitación o

nombramiento (breve

descripción de las

etapas en las que

consiste el proceso, de

acuerdo con la

legislación

correspondiente

Hipervínculo al

a convocatoria

Hipervínculo a

los requisitos

Hipervínculo al

resultado del

examen para

aspirante

Hipervínculo al

resultado del

examen

definitivo

158

 Una patente o fiat notarial es la autorización que otorga el poder ejecutivo del Gobierno de cada Entidad Federativa, por virtud de la cual

permite que un profesional del derecho elabore instrumentos públicos que gozan de la presunción legal de verdad y ejerza funciones como
notario.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Hipervínculo al currículum del

notario o corredor público (en

versión pública)

Fecha de habilitación o

nombramiento con el formato

(mes, año)

Plaza (Entidad

federativa o Ciudad

de México)

Estatus de la habilitación o nombramiento

(en trámite, en ejercicio, en separación, en

suspensión, cancelada u otro)

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 3e_ LGT_Art_71_Fr_Ie

Sanciones aplicadas <<sujeto obligado>>

Nombre del
corredor o

notario
sancionado

Número de
notaria o

correduría a
la que

pertenece

Tipo de sanción recibida, de
acuerdo con la legislación

correspondiente:
Amonestación/Multas

(especificar monto)/Suspensión
temporal (especificar periodo en

número de días)/Cesación de
funciones/Cancelación/Otra

(especificar)

Motivo
de la

sanción

Fecha de
la sanción
(formato
día, mes,

año)

Fundamento
jurídico por el que

se le sancionó
(Denominación de
la normatividad,

artículo, fracción o
inciso)

Estatus del cumplimiento
de sanción: En

proceso/Cumplida/No
atendida

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

f) La información detallada que contengan los planes de desarrollo urbano, ordenamiento

territorial y ecológico, los tipos de uso del suelo, licencias de uso y construcción otorgadas

por los gobiernos municipales

Los Programas Nacionales, Regionales, Estatales y Municipales de desarrollo urbano y de vivienda,

ordenamiento territorial y ecológico son instrumentos públicos que buscan ordenar y desarrollar el territorio

mexicano.

La publicación de toda la información relacionada con la planeación, coordinación, administración y ejecución

de los proyectos y programas de desarrollo territorial en general159, es de vital importancia para todas las

personas que pueden ser beneficiadas y/o afectadas, directa o indirectamente a través de estas políticas

públicas. El publicar esta información constituye aspectos sumamente importantes en la vida local y nacional

en tanto que se dan cambios generados en el contexto territorial sin que la ciudadanía reconozca los planes

urbanos, de ordenamiento territorial y las licencias de uso de suelo respectivas.

La información que se requiere en este inciso se divide para su publicación en dos apartados: el primero,

destinado a los planes y programas emitidos por los Poderes Ejecutivos, sea federal, estatal o municipal; el

segundo es el correspondiente a las licencias de uso de suelo y construcción, apelando a la competencia

exclusiva del Municipio, derivado del artículo 115 Constitucional160.

159 Estos criterios y formatos sólo aplican para el Poder Ejecutivo Federal y los Poderes ejecutivos estatales.

160 Para este inciso se propone dividir sus contenidos dados las facultades de cada uno de los Poderes ejecutivos. Para el caso de los

Municipios se apela al artículo 115 Constitucional fracción V: Los Municipios, en los términos de las leyes federales y Estatales relativas,
estarán facultados para:

a) Formular, aprobar y administrar la zonificación y planes de desarrollo urbano municipal;
b) Participar en la creación y administración de sus reservas territoriales;
c) Participar en la formulación de planes de desarrollo regional, los cuales deberán estar en concordancia con los planes generales
de la materia. Cuando la Federación o los Estados elaboren proyectos de desarrollo regional deberán asegurar la participación de los
municipios;
d) Autorizar, controlar y vigilar la utilización del suelo, en el ámbito de su competencia, en sus jurisdicciones territoriales;
e) Intervenir en la regularización de la tenencia de la tierra urbana;
f) Otorgar licencias y permisos para construcciones;
g) Participar en la creación y administración de zonas de reservas ecológicas y en la elaboración y aplicación de programas de

ordenamiento en esta materia;
h) Intervenir en la formulación y aplicación de programas de transporte público de pasajeros cuando aquellos afecten su ámbito
territorial; e
i) Celebrar convenios para la administración y custodia de las zonas federales.

En lo conducente y de conformidad a los fines señalados en el párrafo tercero del artículo 27 de la Constitución, expedirán los reglamentos y
disposiciones administrativas que fueren necesarios.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

La información de las licencias de uso y construcción deberá guardar correspondencia con lo publicado en la

fracción XXVII (concesiones, contratos, convenios, permisos, licencias o autorizaciones otorgados) del

artículo 70 de la Ley General.

Periodo de actualización: anual. En el caso del Poder Ejecutivo Federal, Estatales y de la Ciudad de

México, trianual o cuatrienal. Los municipios actualizarán sus planes cada tres o cuatro años según

corresponda.

Si la información es objeto de modificaciones, deberá actualizarse dentro de los 10 días hábiles siguientes.

Respecto a los tipos de uso del suelo, licencias de uso y construcción se actualizarán trimestralmente.

En caso de sufrir modificaciones, éstas deberán actualizarse dentro de los 10 días hábiles siguientes

Conservar en el sitio de Internet: los Planes vigentes

Respecto de los tipos de uso del suelo, licencias de uso y construcción, la información de dos ejercicios

anteriores y la del ejercicio en curso.

Aplica a: Secretaría de Desarrollo Agrario, Territorial y Urbano (SEDATU) del Poder Ejecutivo Federal.

Secretaría de Desarrollo Urbano y/o Secretaría de Medio Ambiente u homóloga, de acuerdo con la legislación

correspondiente en del Poder Ejecutivo de las Entidades Federativas y de la Ciudad de México. Los

municipios y Órganos Político Administrativos de la Ciudad de México vía su instancia correspondiente.

Criterios sustantivos de contenido

Respecto a la información sobre los Planes y Programas de desarrollo urbano la información se

organizará con los siguientes datos y documentos:

Criterio 1 Ejercicio

Criterio 2 Denominación del Plan y/o Programa de Desarrollo Urbano

Criterio 3 Hipervínculo al documento completo del Plan o Programa Federal, Estatal, de la

Ciudad de México, municipal

Criterio 4 Lineamientos por objetivos del Plan (o planes) Federal, Estatal, de la Ciudad de

México, Municipal

Criterio 5 Hipervínculo a los documentos de mapas de apoyo explicativos de los Planes, o en

su caso, a los mapas georreferenciados para la visualización de los terrenos a través

de imágenes satelitales de los mismos

Respecto a la información sobre los Planes y Programas de ordenamiento territorial, se publicará

lo siguiente:

Criterio 6 Hipervínculo al documento completo de los Planes y programas de ordenamiento

territorial

Criterio 7 Lineamientos por objetivo del Plan (o planes) Federal, Estatal, de la Ciudad de México,

municipal

Criterio 8 Hipervínculo a los documentos de mapas de apoyo explicativos de los Planes, o en su

caso, a los mapas georreferenciados para la visualización de los terrenos a través de

imágenes satelitales de los mismos

Respecto a la información sobre los Planes y programas de ordenamiento ecológico, se publicará

lo siguiente:

Criterio 9 Hipervínculo al documento completo de los Planes y programas de ordenamiento

ecológico

Criterio 10 Lineamientos por objetivo del Plan (o planes) Federal, estatal, de la Ciudad de

México, municipal

Criterio 11 Hipervínculo a los documentos de mapas de apoyo explicativos de los Planes, o en

su caso, a los mapas georreferenciados para la visualización de los terrenos a través

de imágenes satelitales de los mismos

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Respecto a los usos de suelo se reportarán los siguientes datos:

Criterio 12 Ejercicio

Criterio 13 Periodo que se informa (enero-marzo, abril-junio, julio-septiembre, octubre-

diciembre)

Criterio 14 Listado con los tipos de uso de suelo

Criterio 15 Hipervínculo a los mapas con tipología de uso del suelo

Criterio 16 Número total de cambios de uso de suelo solicitados

Criterio 17 Número total de cambios de uso de suelo autorizados

Respecto a las licencias de uso de suelo se publicarán los siguientes datos:

Criterio 18 Ejercicio

Criterio 19 Periodo que se informa

Criterio 20 Listado de solicitudes de licencias de uso de suelo por tipo

Criterio 21 Objeto de las licencias de uso de suelo

Criterio 22 Nombre o denominación de la persona física o moral que solicita la licencia

Criterio 23 Domicilio161 de donde se solicita la licencia de uso de suelo (tipo de vialidad

[catálogo], nombre de vialidad [calle], número exterior, número interior [en su caso],

tipo de asentamiento humano [catálogo], nombre de asentamiento humano [colonia],

clave de la localidad [catálogo], nombre de la localidad [catálogo], clave del

municipio [catálogo], nombre del municipio o delegación [catálogo], clave de la

entidad federativa [catálogo], nombre de la entidad federativa [catálogo], código

postal)

Criterio 24 Periodo de vigencia expresado en el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 25 Fecha de inicio de la licencia, con el formato mes año (por ej. 31/Marzo/2016)

Criterio 26 Fecha de término de la licencia, con el formato mes año (por ej. 31/Marzo/2016)

Criterio 27 Bienes, servicios y/o recursos públicos que aprovechará el titular de la licencia o, en

su caso, señalar que no hay aprovechamiento de bien alguno

Respecto a las licencias de construcción, se incluirán los siguientes datos:

Criterio 28 Ejercicio

Criterio 29 Periodo que se informa

Criterio 30 Listado de las licencias de construcción autorizadas

Criterio 31 Objeto de las licencias de construcción

Criterio 32 Nombre o denominación de la persona física o moral que solicita la licencia

Criterio 33 Domicilio162 de donde se solicita la licencia de construcción (tipo de vialidad

[catálogo], nombre de vialidad [calle], número exterior, número interior [en su caso],

tipo de asentamiento humano [catálogo], nombre de asentamiento humano [colonia],

clave de la localidad [catálogo], nombre de la localidad [catálogo], clave del

municipio [catálogo], nombre del municipio o delegación [catálogo], clave de la

entidad federativa [catálogo], nombre de la entidad federativa [catálogo], código

postal)

161

 Los componentes del domicilio se basan en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de

Estadística y Geografía, publicada en el Diario Oficial el viernes 12 de noviembre de 2010. Disponible en:
http://www.inegi.org.mx/geo/contenidos/normastecnicas/doc/dof_ntdg.pdf
162

 Los componentes del domicilio se basan en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de

Estadística y Geografía, publicada en el Diario Oficial el viernes 12 de noviembre de 2010. Disponible en:
http://www.inegi.org.mx/geo/contenidos/normastecnicas/doc/dof_ntdg.pdf

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 34 Hipervínculo a la solicitud de licencia

Criterio 35 Periodo de vigencia señalando inicio y término en el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 36 Especificación de los bienes, servicios y/o recursos públicos que aprovechará el

titular o, en su caso, señalar que no hay aprovechamiento de bien alguno

Criterio 37 Hipervínculo a los documentos con los contenidos completos de la licencia

Criterios adjetivos de actualización

Criterio 38 Periodo de actualización de la información: anual. En el caso del Poder Ejecutivo

Federal, Estatales y de la Ciudad de México, trianual o cuatrienal. Los municipios

actualizarán sus planes cada tres o cuatro años según corresponda. Respecto a los

tipos de uso del suelo, licencias de uso y construcción: trimestral

Criterio 39 La información publicada deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 40 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 41 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 42 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 43 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 44 La información publicada se organiza mediante el formato 1f, 2f y 3f, en los que se

incluyen todos los campos especificados en los criterios sustantivos de contenido

Criterio 45 El soporte de la información permite su reutilización

Formato 1f_LGT_Art_71_Fr_If

Planes de desarrollo urbano <<sujeto obligado>>

Ejercicio

Denominación

del Plan y/o

Programa de

Desarrollo

Urbano

Hipervínculo al documento

completo del Plan (o planes)

Federal, estatal, Ciudad de

México, municipal

Lineamientos por objetivos del

Plan (o planes) Federal, estatal,

Gobierno de la Ciudad de

México, municipal

Hipervínculo a los documentos

de mapas de apoyo explicativos

de los Planes o en su caso, a los

mapas georreferenciados para la

visualización de los terrenos a

través de imágenes satelitales

de los mismos

Planes y programas de ordenamiento territorial <<sujeto obligado>>

Hipervínculo al documento

completo de los Planes y

programas de ordenamiento

territorial

Lineamientos por objetivo del Plan

(o planes) Federal, estatal,

Gobierno de la Ciudad de México,

municipal

Hipervínculo a los documentos de mapas de apoyo

explicativos de los Planes o en su caso, a los mapas

georreferenciados para la visualización de los terrenos a través

de imágenes satelitales de los mismos

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Planes y programas de ordenamiento ecológico <<sujeto obligado>>

Hipervínculo al documento

completo de los Planes y

programas de ordenamiento

ecológico

Lineamientos por objetivo del

Plan (o planes) Federal, estatal,

Ciudad de México, municipal

Hipervínculo a los documentos de mapas de apoyo explicativos

de los Planes o en su caso, a los mapas georreferenciados para

la visualización de los terrenos a través de imágenes satelitales

de los mismos

Periodo de actualización de la información: anual. En el caso del Poder Ejecutivo Federal, Estatales y de la Ciudad de

México, trianual o cuatrienal.

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 2f_LGT_Art_71_Fr_2f

Tipos de uso de suelo de <<sujeto obligado>>

Ejercicio
Periodo que

se informa

Listado con los tipos

de uso de suelo

municipal

Hipervínculo a los mapas con

tipología de uso del suelo

municipal

Número total de cambios

de uso de suelo

solicitados

Número total

de cambios de

uso de suelo

autorizados

Licencias de uso de suelo de <<sujeto obligado>>

Ejercicio
Periodo que

se informa

Listado de

Licencias de uso

de suelo

Objeto de las

licencias de uso

de suelo

Nombre completo

Nombre de la persona física o

denominación de la persona moral

que solicita la licencia

Primer

apellido

Segundo

apellido

Domicilio de donde se solicita la licencia de uso de suelo

Tipo

vialidad

Nombre

vialidad

Número

Exterior

Número

Interior, en su

caso

Tipo de

asentamiento

Nombre del

asentamiento

Clave de la

localidad

Nombre de la

localidad

Domicilio de donde se solicita la licencia de uso de suelo

Clave del municipio
Nombre del municipio o

delegación

Clave de la entidad

federativa

Nombre de la entidad

federativa
Código postal

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Periodo de vigencia

Bienes, servicios y/o recursos públicos que aprovechará el titular

o, en su caso, señalar que no hay aprovechamiento de bien

alguno

Inicio

día/mes/año
Término día/mes/año

Periodo de actualización de la información: anual. En el caso del Poder Ejecutivo Federal, Estatales y de la Ciudad de

México, trianual o cuatrienal. Los municipios actualizarán sus planes cada tres o cuatro años según corresponda. Respecto

a los tipos de uso del suelo, licencias de uso y construcción: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Formato 3f_LGT_Art_71_Fr_2f

Licencias de construcción de <<sujeto obligado>>

Ejercicio

Periodo

que se

informa

Listado de las licencias

de construcción

autorizadas

Objeto de las

licencias de

construcción

Nombre completo

Nombre de la persona física

o denominación de la

persona moral que solicita la

licencia

Primer

apellido

Segundo

apellido

Domicilio de donde se solicita la licencia de construcción

Tipo

vialidad

Nombre

vialidad

Número

Exterior

Número

Interior, en su

caso

Tipo de

asentamiento

Nombre del

asentamiento

Clave de la

localidad

Nombre de la

localidad

Domicilio de donde se solicita la licencia de construcción

Clave del municipio
Nombre del municipio o

delegación

Clave de la entidad

federativa

Nombre de la entidad

federativa
Código postal

Periodo de vigencia

Especificar los bienes, servicios y/o recursos

públicos que aprovechará el titular o, en su caso,

señalar que no hay aprovechamiento de bien

alguno

Hipervínculo a los documentos con los

contenidos completos de la licencia

Inicio

día/mes/año

Término

día/mes/año

Periodo de actualización de la información: anual. En el caso del Poder Ejecutivo Federal, Estatales y de la Ciudad de

México, trianual o cuatrienal. Los municipios actualizarán sus planes cada tres o cuatro años según corresponda. Respecto

a los tipos de uso del suelo, licencias de uso y construcción: trimestral

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ______________

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

g) Las disposiciones administrativas, directamente o a través de la autoridad competente,

con el plazo de anticipación que prevean las disposiciones aplicables al sujeto obligado de

que se trate, salvo que su difusión pueda comprometer los efectos que se pretenden lograr

con la disposición o se trate de situaciones de emergencia, de conformidad con dichas

disposiciones

Se consideran disposiciones administrativas las emitidas por las entidades administrativas de los Poderes

Ejecutivos que cuenten con atribuciones para ello, por medio de las cuales se establecen y regulan las

acciones y decisiones para el cumplimiento de sus facultades legales.

Para fines del cumplimiento de este inciso se deberá centrar la atención en aquella información relativa a las

disposiciones que contenga una vinculación con la ciudadanía, ya sea por su aplicación directa o por la

modificación de algún trámite, servicio o regulación accesible para cualquier persona. Por ejemplo: el

Acuerdo por el que se da a conocer la tarifa por los servicios que presta el Instituto Mexicano de la Propiedad

Industrial, publicado en el Diario Oficial de la Federación (DOF) el 23 de agosto de 1995 y sus reformas,

emitido por la Secretaría de Economía; o el Acuerdo 04/2012 del Secretario de Seguridad Pública, por el que

se emiten los lineamientos generales para la regulación del uso de la fuerza pública por las instituciones

policiales de los órganos desconcentrados en la Secretaría de Seguridad Pública, emitido por la Secretaría de

Seguridad Pública Federal, ahora adscrita a la Secretaría de Gobernación.

El listado a publicar concentrará, por cada sujeto obligado del Poder Ejecutivo Federal, estatales y

municipales, las disposiciones generales por tipo y jerarquía.

En los casos que así corresponda se incluirá la vigencia de las disposiciones, señalado la fecha de inicio y la

de término.

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información vigente

Aplica a: todos los sujetos obligados de los poderes ejecutivos federal, estatales, Gobierno de la Ciudad de

México y municipales

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Tipo de disposición: Acuerdo/Norma Oficial Mexicana

(NOM)/Circular/Formato/Instructivo/Directiva/Otra disposición general)163

Criterio 4 Denominación de la disposición

Criterio 5 Fecha de publicación en el DOF u otro medio oficial, expresada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 6 Fecha de última modificación, expresada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 7 En los casos que así corresponda, señalar la vigencia de las disposiciones

generales, especificando fecha de inicio y término de la misma en el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 8 Hipervínculo al documento completo

Criterios adjetivos de actualización

Criterio 9 Periodo de actualización de la información: trimestral

Criterio 10 La información publicada deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 11 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

163

 Artículo 4 de la Ley Federal de Procedimiento Administrativo y Ley Orgánica de la Administración Pública

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterios adjetivos de confiabilidad

Criterio 12 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 13 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 14 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 15 La información publicada se organiza mediante el formato 1g, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido

Criterio 16 El soporte de la información permite su reutilización

Formato 1g_LGT_Art_71_Fr_Ig

Disposiciones administrativas <<sujeto obligado>>

Ejercicio Periodo que se informa

Tipo de disposición:

Reglamento/Decreto/Acuerdo/NO

M/Circular/Formatos/Instructivo/Dir

ectivas, y cualquier otra

disposiciones general)

Denominación de

la disposición

Fecha de

publicación en el

DOF u otro medio

oficial

(día/mes/año)

Fecha de última

modificación

(día/mes/año)

Vigencia, en su caso,

Hipervínculo al documento

completo
fecha de inicio

día/mes/año)

fecha de término

(día/mes/año)

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ______________

II. Adicionalmente, en el caso de los municipios:

a) El contenido de las gacetas municipales, las cuales deberán comprender los

resolutivos y acuerdos aprobados por los ayuntamientos

Los municipios y los Órganos Político Administrativos de la Ciudad de México publicarán su gaceta municipal

o delegacional, estrados u otro medio, los cuales deberán contener los resolutivos, disposiciones,

reglamentos, órdenes, acuerdos y demás actos que se aprueben por los Ayuntamientos o figuras análogas en

los Órganos Político Administrativos, con la finalidad de dar a conocer a cualquier persona las decisiones

tomadas por las autoridades competentes.

La publicación de las gacetas municipales y, en su caso, delegacionales, pretenden fortalecer los procesos

de sistematización de información y fomentar la conservación o registro histórico de algunos temas de interés

para la ciudadanía.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

En caso de que los Órganos Político Administrativos no publiquen gacetas, se incluirá una leyenda

fundamentada, motivada y actualizada al periodo que corresponda, que explique que no cuentan con un

medio como éste, y deberán señalar en qué publicaciones se encuentran las resoluciones y acuerdos que

hayan aprobado.

Periodo de actualización: trimestral, de acuerdo con la normatividad correspondiente

Conservar en el sitio de Internet: información vigente y las gacetas publicadas durante el ejercicio en curso

Aplica a: municipios y Órganos Político Administrativos de la Ciudad de México

Criterios sustantivos de contenido

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Denominación de la normatividad que establece la periodicidad de publicación de la

gaceta municipal, delegacional; en su caso, estrados u otro medio (Ley, Reglamento,

Acuerdo, Política, etcétera)

Criterio 4 Denominación de la gaceta municipal, delegacional, estrado u otro medio, en su

caso

Criterio 5 Periodicidad de publicación de acuerdo con la normatividad correspondiente (diaria,

cada tercer día, semanal, quincenal, mensual, etcétera)

Criterio 6 Fecha de publicación de la gaceta, estrado u otro expresada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 7 Número de gaceta, estrado u otro medio

Criterio 8 Hipervínculo al documento completo de la gaceta, estrado u otro medio

Criterios adjetivos de actualización

Criterio 9 Periodo de actualización de la información: trimestral, de acuerdo con la

normatividad correspondiente

Criterio 10 La información publicada deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 11 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 12 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 13 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 14 Especificar la fecha de validación de la información publicada con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 15 La información publicada se organiza mediante el formato IIa, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido

Criterio 16 El soporte de la información permite su reutilización

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Formato IIa_ LGT_Art_71_Fr_IIa

Gaceta del <<sujeto obligado>>

Ejercicio Periodo

Denominación de la normatividad que establece

la periodicidad de publicación de la gaceta

municipal, delegacional; en su caso, estrados u

otro medio (Ley, Reglamento, Acuerdo, Política,

etcétera)

Denominación de la gaceta, estrado u otro

medio municipal y, en su caso,

delegacional

Periodicidad de publicación (diaria,

cada tercer día, semanal, quincenal,

mensual)

Fecha de publicación de la gaceta,

estrado u otro medio (día/mes/año)

Número de gaceta,

estrado u otro medio

Hipervínculo al documento de la

gaceta, estrado u otro medio

Periodo de actualización de la información: trimestral, de acuerdo con la normatividad correspondiente

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

b) Las actas de sesiones de cabildo, los controles de asistencia de los integrantes del

Ayuntamiento a las sesiones de cabildo y el sentido de votación de los miembros del

cabildo sobre las iniciativas o acuerdos

Se publicará el calendario trimestral de las reuniones a celebrar en sesión de cabildo en todos los

ayuntamientos y la información de aquellas reuniones que ya han sido celebradas en el ejercicio que se curse.

Respecto de las sesiones que ya hayan sido llevadas a cabo, se incluirá lo correspondiente a cada sesión, así

como las actas que de ellas deriven. Se presentarán los documentos completos en su versión pública.164 En

caso, de que las actas se encuentren en proceso de firma, el sujeto obligado deberá aclararlo y establecerá

una fecha compromiso para la publicación de la versión con firmas incluidas.

Cuando la información de este inciso se actualice al trimestre que corresponda, deberá conservarse la

información de cada trimestre del ejercicio, de esta manera, al finalizar el año en curso, las personas podrán

cotejar el calendario anual de las sesiones a celebrar con la información de cada reunión y los documentos de

las actas correspondientes.

Respecto de la votación o sentido de participación se debe entender los argumentos que se usaron para llegar

a una determinada conclusión, por cada integrante del cabildo con derecho de voz y voto.

En aquellos trimestres en los que no se llegara a generar información, se incluirá una leyenda fundamentada,

motivada y actualizada al periodo correspondiente, que explique las razones por las cuales no se publica

información.

__

Periodo de actualización: trimestral

Conservar en el sitio de Internet: información del ejercicio en curso

Aplica a: municipios (Cabildo municipal)

__

164

 De acuerdo con el artículo 3, fracción XXI de la Ley General se entenderá como versión pública: Documento o Expediente en el que se da

acceso a información eliminando u omitiendo las partes o secciones clasificadas. Además, los sujetos obligados podrán utilizar el documento
normativo que les corresponda a cada sujeto obligado respecto a las características que deban llevar las versiones públicas de los
documentos; por ejemplo los sujetos obligados del ámbito federal, pueden tomar como referencia los Lineamientos para la elaboración de
versiones públicas, por parte de las dependencias y entidades de la Administración Pública Federal.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterios sustantivos de contenido

Calendario de las sesiones celebradas y/o a celebrar, según corresponda, con los siguientes

datos:

Criterio 1 Ejercicio

Criterio 2 Periodo que se informa

Criterio 3 Fecha en la que se celebraron y/o celebrarán las sesiones con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 4 Tipo de sesión celebrada: Ordinaria/Extraordinaria

Respecto de las reuniones celebradas, informar lo siguiente:

Criterio 5 Número de sesión celebrada (por ej. Primera sesión ordinaria, Cuarta sesión

extraordinaria)

Criterio 6 Hipervínculo a la Orden del día

Criterio 7 Nombre(s), primer apellido, segundo apellido de los(as) servidores(as) públicos(as)

y/o toda persona que funja como responsable y/o asistente a la reunión

Criterio 8 Cargo de los(as) servidores(as) públicos(as) y/o toda persona que funja como

responsable y/o asistente a la reunión

Criterio 9 Hipervínculo a la lista de asistencia, en la que se señale las inasistencias que fueron

justificadas

Criterio 10 Sentido de la votación de los miembros del cabildo: Afirmativa/Negativa/Abstención

Criterio 11 Acuerdos tomados en la sesión (dentro del acta)

Criterio 12 Hipervínculo al acta de la sesión de cabildo (versión pública)

Criterios adjetivos de actualización

Criterio 13 Periodo de actualización de la información: trimestral

Criterio 14 La información publicada deberá estar actualizada al periodo que corresponde de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 15 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 16 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 17 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 18 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 19 La información publicada se organiza mediante los formatos 1 IIb y 2 IIb, en los que

se incluyen todos los campos especificados en los criterios sustantivos de contenido

Criterio 20 El soporte de la información permite su reutilización

Formato1 IIb_LGT_Art_71_Fr_IIb

Calendario de sesiones del Cabildo <<sujeto obligado>>

Ejercicio Periodo

Fecha en la que se celebraron y/o

celebrarán las sesiones

día/mes/año

Tipo de sesión celebrada:

Ordinaria/Extraordinaria

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Formato2 IIb_LGT_Art_71_Fr_IIb

Sesiones celebradas del Cabildo <<sujeto obligado>>

Número de sesión
Hipervínculo a

la Orden del día

Servidores(as) públicos(as) asistentes o suplentes

Nombre(s) Primer apellido
Segundo

apellido

Cargo de los (as) servidores (as)

públicos (as) y/o toda persona

que funja como responsable y/o

asistente a la reunión

Hipervínculo a la lista de

asistencia, en la que se

señale las inasistencias que

fueron justificadas

Sentido de la votación de

los miembros del cabildo

(afirmativa, negativa o

abstención)

Acuerdos

tomados en la

sesión

Hipervínculo al acta

de la sesión

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ____________________

Tabla de Actualización y Conservación de la Información

Poder Ejecutivo Federal, de las Entidades federativas y municipales

Artículo Fracción Inciso
Periodo de

actualización

Observaciones

acerca de la

información a

publicar

Periodo de

Conservación de la

información

Artículo 71.

Además de lo

señalado en el

artículo anterior

de la presente

Ley, los sujetos

obligados de los

Poderes

Ejecutivos

Federal, de las

Entidades

Federativas y

municipales,

deberán poner a

disposición del

público y

actualizar la

siguiente

información

Fracción I En el

caso del Poder

Ejecutivo Federal,

los poderes

ejecutivos de las

Entidades

Federativas, el

Órgano Ejecutivo

del Distrito Federal y

los municipios:

a) El Plan Nacional

de Desarrollo, los

planes estatales de

desarrollo o el

Programa General

de Desarrollo del

Distrito Federal,

según corresponda;

Sexenal para el

Poder Ejecutivo

Federal, las

Entidades

Federativas y el

Gobierno de la

Ciudad de México:

cuando se decrete el

Plan respectivo cada

seis años o en caso

de que el Congreso

de la Unión realice

observaciones para

su ejecución, revisión

o adecuación, se

actualizará en marzo

de cada año. Trianual

para los Municipios

(Ayuntamientos).

Actualizarán el Plan

Municipal de

Desarrollo cada tres o

cuatro años,

dependiendo de la

legislación local que

corresponda

Poder Ejecutivo

Federal, las

Entidades

Federativas y el

Gobierno de la

Ciudad de México.

Cuando se decrete el

Plan respectivo cada

seis años o en caso de

que el Congreso de la

Unión realice

observaciones para su

ejecución, revisión o

adecuación, se

actualizará en marzo

de cada año.

Municipios

(Ayuntamientos).

Actualizarán el Plan

Municipal de Desarrollo

cada tres o cuatro

años, dependiendo de

la legislación local que

corresponda.

Información vigente y

la correspondiente a

por lo menos dos

administraciones

anteriores

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Artículo 71… Fracción I…

b) El presupuesto

de egresos y las

fórmulas de

distribución de los

recursos otorgados;

Anual o---o

Información vigente y

la correspondiente a

todos los ejercicios

correspondientes a la

administración en

curso y por lo menos

dos administraciones

anteriores

Artículo 71… Fracción I…

c) El listado de

expropiaciones

decretadas y

ejecutadas que

incluya, cuando

menos, la fecha de

expropiación, el

domicilio y la causa

de utilidad pública y

las ocupaciones

superficiales;

Trimestral o---o

Información del

ejercicio en curso por

lo menos una

administración

anterior

Artículo 71… Fracción I…

d) El nombre,

denominación o

razón social y clave

del registro federal

de los

contribuyentes a los

que se les hubiera

cancelado o

condonado algún

crédito fiscal, así

como los montos

respectivos.

Asimismo, la

información

estadística sobre

las exenciones

previstas en las

disposiciones

fiscales;

Trimestral o---o

Información vigente, y

la del ejercicio en

curso.

Artículo 71… Fracción I…

e) Los nombres de

las personas a

quienes se les

habilitó para ejercer

como corredores y

notarios públicos,

así como sus datos

de contacto, la

información

relacionada con el

proceso de

otorgamiento de la

patente y las

sanciones que se

les hubieran

aplicado;

Trimestral o---o Información vigente.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Artículo 71… Fracción I…

f) La información

detallada que

contengan los

planes de desarrollo

urbano,

ordenamiento

territorial y

ecológico, los tipos

y usos de suelo,

licencias de uso y

construcción

otorgadas por los

gobiernos

municipales, y

Anual. En el caso del

Poder Ejecutivo

Federal, Estatales y

de la Ciudad de

México.

Los municipios

actualizarán el/los

Plan(es) Municipales

cada tres o cuatro

años según

corresponda.

Respecto a los tipos

de uso del suelo,

licencias de uso y

construcción se

actualizarán

trimestralmente.

Si la información es

objeto de

modificaciones, deberá

actualizarse dentro de

los 10 días hábiles

siguientes.

Respecto a los tipos de

uso del suelo, licencias

de uso y construcción

se actualizarán

trimestralmente.

En caso de sufrir

modificaciones, éstas

deberán actualizarse

dentro de los 10 días

hábiles siguientes

Los Planes vigentes.

Respecto de los tipos

de uso del suelo,

licencias de uso y

construcción la

información de dos

ejercicios anteriores y

la del ejercicio en

curso.

Artículo 71… Fracción I…

g) Las

disposiciones

administrativas,

directamente o a

través de la

autoridad

competente, con el

plazo de

anticipación que

prevean las

disposiciones

aplicables al sujeto

obligado de que se

trate, salvo que su

difusión pueda

comprometer los

efectos que se

pretenden lograr

con la disposición o

se trate de

situaciones de

emergencia, de

conformidad con

dichas

disposiciones.

Trimestral o---o Información vigente

Artículo 71…

Fracción II

Adicionalmente, en

el caso de los

municipios:

a) El contenido de

las gacetas

municipales, las

cuales deberán

comprender los

resolutivos y

acuerdos

aprobados por los

ayuntamientos, y

Trimestral, de

acuerdo con la

normatividad

correspondiente

o---o

Información vigente y

las gacetas

publicadas durante el

ejercicio en curso

Artículo 71… Fracción II…

b) Las actas de

sesiones de

cabildo, los

controles de

asistencia de los

integrantes del

Ayuntamiento a las

sesiones de cabildo

y el sentido de

votación de los

miembros del

cabildo sobre las

iniciativas o

acuerdos.

Trimestral o---o
Información del

ejercicio en curso

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

ANEXO III

PODER LEGISLATIVO FEDERAL, DE LAS ENTIDADES FEDERATIVAS Y LA ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL

Artículo 72. Poder Legislativo de las Entidades Federativas y la Asamblea Legislativa del Distrito

Federal

El catálogo de la información derivada de las “Obligaciones de transparencia específicas” que todos los

sujetos obligados de los Poderes Legislativos Federal, de las Entidades Federativas y la Asamblea Legislativa

del Distrito Federal, en lo específico, deben poner a disposición de las personas en sus portales de Internet y

en la Plataforma Nacional está detallado en el artículo 72, fracciones del I al XV de la Ley General. Se trata de

información pública de oficio por estar a disposición de las personas sin que medie petición alguna.

El referido precepto dice textualmente:

Artículo 72.Además de lo señalado en el artículo 70 de la presente Ley, los sujetos obligados de los

Poderes Legislativos Federal, de las Entidades Federativas y la Asamblea Legislativa del Distrito

Federal, deberán poner a disposición del público y actualizar la siguiente información:

Para cumplir con estas obligaciones, los sujetos obligados del Poder Legislativo Federal, de las Entidades

Federativas y la Asamblea Legislativa del Distrito Federal deben poner a disposición de los particulares y

mantener actualizada en una sección de transparencia en sus portales de Internet y vinculada a la Plataforma

Nacional, sin que medie solicitud alguna, un catálogo con la información que se deriva de las obligaciones de

transparencia -señaladas en la Ley General, en la Ley Federal de Transparencia y en las respectivas de las

Entidades Federativas-, la cual generan en ejercicio de sus facultades, atribuciones, funciones u objeto social.

Dicho catálogo, detallado en cuatro capítulos del Título Quinto, de la Ley General refiere información diversa

sobre temas, documentos y políticas, la cual se denomina de manera genérica Obligaciones de Transparencia

Comunes.

De igual forma, sujetos obligados de los Poderes Legislativos Federal, de las Entidades Federativas y la

Asamblea Legislativa del Distrito Federal, están obligados a publicar y actualizar la información establecida en

el artículo 72 fracciones I a la XV, del Título Quinto, Capítulo Tercero de la Ley General y que se refiere a

información relativa a la agenda legislativa; la gaceta parlamentaria; las órdenes del día; el diario de debates;

las versiones estenográficas; las asistencias a las sesiones de pleno de las comisiones y comités; las

iniciativas y aprobación de leyes, acuerdos y decretos; las convocatorias; las resoluciones definitivas; las

versiones públicas de la información entregada a audiencias; las contrataciones de servicios personales;

informes semestrales de presupuesto; los resultados de estudios e investigaciones y los padrones de

cabilderos.

En este apartado se detallan los criterios sustantivos y adjetivos que por cada rubro de información publicarán

y actualizarán en sus portales de Internet y en la Plataforma Nacional, los sujetos obligados del Poder

Legislativo federales y locales.

I. Agenda legislativa

Los sujetos obligados del Poder Legislativo federales y locales deberán publicar su agenda legislativa, así

como también las Comisiones y los Comités quelas integran, cuando la normatividad lo establezca.

Este instrumento se compone por el conjunto de las actividades programadas para ser desahogadas durante

determinado tiempo, por medio del proceso de creación de leyes y del cumplimiento de las responsabilidades

que las leyes imponen a los órganos del Congreso165. Incluye el paquete normativo que permite el

ordenamiento de las estrategias y las políticas para neutralizar, controlar y revertir los problemas más

importantes que enfrenta la sociedad y la propia institución.

Para ambas cámaras del Congreso Federal, en concordancia con su normatividad, son sujetos obligados los

grupos parlamentarios, considerados como el conjunto de legisladores según su afiliación de partido, a efecto

de garantizar la libre expresión de las corrientes ideológicas en la Cámara166. Para los congresos estatales y

la Asamblea Legislativa del Distrito Federal, podrá presentarse una agenda por cada grupo y fracción

parlamentaria o una agenda legislativa común. De conformidad con el artículo 26 de la Ley Orgánica del

Congreso General de los Estados Unidos Mexicanos, la agenda legislativa se presenta en la primera sesión

de cada periodo ordinario y cada grupo parlamentario presentará la agenda legislativa que abordará durante

el transcurso de éste. En los casos en los que el marco normativo de cada congreso lo estipule, la agenda

legislativa se presentará una vez al año o de manera trianual.

165

 Garita Alonso, Arturo (2006). “Prontuario y Glosario de Términos Legislativos del Congreso Mexicano”, Senado de la República, México.

166
 Artículo 70 de la Constitución Política de los Estados Unidos Mexicanos.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

La información a que se refiere esta fracción deberá guardar correspondencia con lo publicado en el artículo

70 de la Constitución Política de los Estados Unidos Mexicanos, con referencia a la estructura de los grupos

parlamentarios; a las fracciones I, IV y V del artículo 26 de la Ley Orgánica del Congreso General de los

Estados Unidos Mexicanos respecto a la obligación de los grupos parlamentarios de presentar su agenda

legislativa.

Los Congresos Estatales y la Asamblea Legislativa del Distrito Federal deberán observar lo que estipulan los

marcos normativos de cada entidad.

Periodo de actualización: por cada periodo ordinario de sesiones167

En los casos que el marco normativo de cada congreso lo estipule, la agenda legislativa se presentará por

cada año legislativo o de manera trianual.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodos de sesiones. (primer periodo ordinario, segundo periodo ordinario,

primer receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 7 Denominación del grupo o fracción parlamentaria; o en su caso especificar si es

una agenda común

Criterio 8 Fecha de presentación de la agenda legislativa con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 9 Denominación de la normatividad que obliga a la publicación de la agenda

legislativa (Ley, Código, Reglamento o la norma que corresponda)

Criterio 10 Fundamento legal que obliga a la publicación de la agenda legislativa (número y

texto del artículo, fracción, inciso)

Criterio 11 Hipervínculo a la agenda legislativa

Criterios adjetivos de actualización

Criterio 12 Periodo de actualización de la información: por cada periodo ordinario de

sesiones. En los casos que el marco normativo de cada congreso lo estipule, la

agenda legislativa se presentará por cada año legislativo o de manera trianual

Criterio 13 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 14 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

167

 Conforme a la Fracción IV del artículo 26 de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos.

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterios adjetivos de confiabilidad

Criterio 15 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 16 Fecha de actualización de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterio 17 Fecha de validación de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 18 La información publicada se organiza mediante el formato 1, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido

Criterio 19 El soporte de la información permite su reutilización

Formato 1. LGT_Art_72_Fr_I

Agenda Legislativa de <<sujeto obligado del Poder Legislativo>>

Número de

Legislatura

Duración de la

legislatura (del

año aaaa al

año aaaa)

Año legislativo

(Primer año,

Segundo año,

Tercer año,

Cuarto año,

Quinto año, Sexto

año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer

receso, segundo receso,

periodo extraordinario)

Periodo de sesiones

Fecha de inicio

(día/mes/año)

Fecha de término

(día/mes/año)

Denominación del

grupo o fracción

parlamentaria; o en su

caso especificar si es

una agenda común

Fecha de

presentación de la

agenda legislativa

con el formato

día/mes/año

Denominación de la

normatividad que obliga a la

publicación de la agenda

legislativa (Ley, Código,

Reglamento o la norma que

corresponda)

Fundamento legal que obliga a la

publicación de la agenda

legislativa (número y texto del

artículo, fracción, inciso)

Hipervínculo a la

agenda legislativa

Periodo de actualización de la información: por cada periodo ordinario de sesiones. En los casos que el marco normativo de

cada congreso lo estipule, la agenda legislativa se presentará por cada año legislativo o de manera trianual.

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: _______

II. Gaceta Parlamentaria

Los sujetos obligados del Poder Legislativo federales y locales tienen la obligación de hacer pública la Gaceta

Parlamentaria o equivalente, según la denominación que se le dé en los órganos legislativos, ésta es el

instrumento técnico de carácter informativo de la Mesa Directiva, que tiene como propósito ordenar y difundir

previamente los asuntos y documentos que serán tratados en cada Sesión Plenaria de las Cámaras (Cámara

de Diputados, Cámara de Senadores, Asamblea Legislativa del Distrito Federal y Congresos Estatales).

La Gaceta Parlamentaria o equivalente, según la denominación que se le dé en los órganos legislativos,

permite que el desarrollo de las sesiones se lleve a cabo con mayor agilidad, debido a que los legisladores

conocen con anticipación el orden del día y el contenido de los asuntos y documentos que serán tratados, por

lo que contribuye de manera significativa a lograr una economía procesal.

Asimismo, previo consentimiento del Pleno, permite obviar la lectura o resumir algunos documentos que están

publicados y los cuales ya se hicieron del conocimiento general, como son el acta de la sesión anterior, las

comunicaciones, las iniciativas, los dictámenes de primera o segunda lectura, los puntos de acuerdo y las

efemérides168, entre otros.

168

 Garita Alonso, Arturo (2006). “Prontuario y Glosario de Términos Legislativos del Congreso Mexicano”, Senado de la República, México.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

La Gaceta parlamentaria o equivalente deberá ser publicada el día previo a cada sesión. Esto deberá

observarse dependiendo del calendario de sesiones y en concordancia con la normatividad que regula a cada

órgano legislativo. Únicamente para los casos de los cuales no se posea información, el sujeto obligado

incluirá una leyenda fundada, motivada y actualizada al periodo que corresponda, señalando las razones por

las que no se publica determinado dato.

La publicación y el contenido de la Gaceta parlamentaria o equivalente serán de conformidad con la normativa

de cada órgano legislativo.

Periodo de actualización: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodos de sesiones (primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 7 Denominación de la normatividad que obliga a la publicación de la gaceta

parlamentaria o equivalente, según la denominación que se le dé en los órganos

legislativos (Ley, Código, Reglamento o la norma que corresponda)

Criterio 8 Fundamento legal que obliga a la publicación de la gaceta parlamentaria o

equivalente, según la denominación que se le dé en los órganos legislativos

(número y texto del artículo, fracción, inciso)

Criterio 9 Número de gaceta parlamentaria o equivalente o equivalente, según la

denominación que se le dé en los órganos legislativos

Criterio 10 Fecha con el formato día/mes/año de la gaceta parlamentaria o equivalente,

según la denominación que se le dé en los órganos legislativos

Criterio 11 Hipervínculo a la gaceta parlamentaria o equivalente según la denominación que

se le dé en los órganos legislativos

Criterios adjetivos de actualización

Criterio 12 Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo

a la normatividad de cada órgano legislativo

Criterio 13 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 14 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterios adjetivos de confiabilidad

Criterio 15 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 16 Fecha de actualización de la información publicada con el formato día/mes/año

Criterio 17 Fecha de validación de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 18 La información publicada se organiza mediante el formato 2, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido.

Criterio 19 El soporte de la información permite su reutilización

Formato 2. LGT_Art_72_Fr_II

Gaceta Parlamentaria de <<sujeto obligado del Poder Legislativo>>

Número de

Legislatura

Duración de la

legislatura (del

año aaaa al

año aaaa)

Año legislativo

(Primer año,

Segundo año,

Tercer año,

Cuarto año,

Quinto año, Sexto

año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer

receso, segundo receso,

periodo extraordinario)

Periodo de sesiones

Fecha de inicio

(día/mes/año)

Fecha de término

(día/mes/año)

Denominación de la

normatividad que obliga a

la publicación de la gaceta

parlamentaria o

equivalente, según la

denominación que se le dé

en los órganos legislativos

(Ley, Código, Reglamento

o la norma que

corresponda)

Fundamento legal que

obliga a la publicación de

la gaceta parlamentaria o

equivalente, según la

denominación que se le

dé en los órganos

legislativos (número y

texto del artículo,

fracción, inciso)

Número de gaceta

parlamentaria o

equivalente, según la

denominación que se le

dé en los órganos

legislativos (Ley, Código,

Reglamento, o la norma

que corresponda)

Fecha de la gaceta

parlamentaria o

equivalente, según la

denominación que se le

dé en los órganos

legislativos (Ley, Código,

Reglamento, o la norma

que corresponda)

(día/mes/año)

Hipervínculo a la

Gaceta parlamentaria

o equivalente, según la

denominación que se

le dé en los órganos

legislativos (Ley,

Código, Reglamento, o

la norma que

corresponda)

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ________

III. Orden del Día

Los sujetos obligados del Poder Legislativo federales y locales deben publicar el orden del día

correspondiente a cada sesión parlamentaria. El orden del día es un listado en el que se consignan los

asuntos que serán conocidos o resueltos por cada sesión de la Cámara de Diputados, del Senado, de la

Asamblea Legislativa del Distrito Federal y de los Congresos Estatales, colocados conforme a un principio de

prelación que tiene su fundamento en la normatividad.

El orden del día deberá incluirse en la gaceta parlamentaria o equivalente, según la denominación que se le

dé en los órganos legislativos, el día previo a cada sesión. Para establecer la periodicidad con la que se

publica el orden del día deberán observarse el calendario de sesiones y la normatividad que regula a cada

órgano legislativo.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

La información a que se refiere esta fracción deberá guardar correspondencia con lo publicado en los artículos

20 y 66 de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos, respecto a las

atribuciones de la Mesa Directiva para formular y cumplir el orden del día además de la normatividad

específica que regule a los órganos legislativos.

Para los Congresos estatales y la Asamblea Legislativa del Distrito Federal deberá observarse el marco

normativo que regule a cada entidad.

Periodo de actualización: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodos de sesiones (primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 7 Número de sesión

Criterio 8 Especificar la fecha de la sesión con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 9 Listado de las comunicaciones de legisladores, comisiones y comités de la

Cámara de Diputados, del Senado, de la Asamblea Legislativa del Distrito Federal

y de los Congresos Estatales

Criterio 10 Listado de las comunicaciones oficiales de la Cámara de Diputados, del Senado,

de la Asamblea Legislativa del Distrito Federal y de los Congresos Estatales

Criterio 11 Listado de las solicitudes o comunicaciones de particulares a la Cámara de

Diputados, al Senado, a la Asamblea Legislativa del Distrito Federal y a los

Congresos Estatales

Criterio 12 Listado de las solicitudes de licencia y toma de protesta de legisladores de la

Cámara de Diputados, del Senado, de la Asamblea Legislativa del Distrito Federal

y de los Congresos Estatales

Criterio 13 Listado y temas de las comparecencias de servidores públicos y desahogo de

preguntas o interpelaciones parlamentarias de la Cámara de Diputados, del

Senado, de la Asamblea Legislativa del Distrito Federal y de los Congresos

Estatales

Criterio 14 Listado de las Minutas de la Cámara de Diputados, del Senado, de la Asamblea

Legislativa del Distrito Federal y de los Congresos Estatales

Criterio 15 Listado de las iniciativas de ley o decreto del Titular del Poder Ejecutivo, de la

Cámara de Diputados, del Senado, de la Asamblea Legislativa del Distrito

Federal, de los Congresos Estatales, así como las iniciativas ciudadanas

Criterio 16 Listado de las propuestas de punto de acuerdo de los órganos de gobierno de la

Cámara de Diputados, del Senado, de la Asamblea Legislativa del Distrito Federal

y de los Congresos Estatales

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 17 Listado de los dictámenes a discusión y votación de la Cámara de Diputados, del

Senado, de la Asamblea Legislativa del Distrito Federal y de los Congresos

Estatales

Criterio 18 Listado de las declaratorias de publicidad de los dictámenes y de las iniciativas y

de las minutas con vencimiento de plazos

Criterio 19 Listado de las proposiciones calificadas por el Pleno de urgente u obvia

resolución de la Cámara de Diputados, del Senado, de la Asamblea Legislativa

del Distrito Federal y de los Congresos Estatales

Criterio 20 Listado de las solicitudes de excitativas de la Cámara de Diputados, del Senado,

de la Asamblea Legislativa del Distrito Federal y de los Congresos Estatales

Criterio 21 Listado de proposiciones realizadas por los(as) legisladores(as) de forma

individual o a nombre de grupo parlamentario

Criterio 22 Listado de efemérides

Criterio 23 Hipervínculo a la agenda política

Criterio 24 Denominación de la normatividad que obliga a la publicación del orden del día

(Ley, Código, Reglamento o la norma que corresponda)

Criterio 25 Fundamento legal que obliga a la publicación del orden del día (número y texto

del artículo, fracción, inciso)

Criterio 26 Hipervínculo al documento del orden del día

Criterios adjetivos de actualización

Criterio 27 Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo

a la normatividad de cada órgano legislativo

Criterio 28 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 29 Conservar en el sitio de Internet y a través de la Plataforma Nacional la

información de acuerdo con la Tabla de actualización y conservación de la

información

Criterios adjetivos de confiabilidad

Criterio 30 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 31 Fecha de actualización de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterio 32 Fecha de validación de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 33 La información publicada se organiza mediante el formato 3, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido.

Criterio 34 El soporte de la información permite su reutilización

Formato 3. LGT_Art_72_Fr_III

Orden del día <<sujeto obligado del Poder Legislativo>>

Número de

Legislatura

Duración de la

legislatura (del

año aaaa al año

aaaa)

Año legislativo

(Primer año,

Segundo año,

Tercer año,

Cuarto año,

Quinto año,

Sexto año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer

receso, segundo receso,

periodo extraordinario)

Periodo de sesiones

Número

de sesión

Fecha de la

sesión

(día/mes/año)

Fecha de inicio

(día/mes/año)

Fecha de término

(día/mes/año)

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Listado de las

comunicaciones de

legisladores,

comisiones y comités

de la Cámara de

Diputados, del

Senado, de la

Asamblea Legislativa

del Distrito Federal y

de los Congresos

Estatales

Listado de las

comunicaciones

oficiales de la

Cámara de

Diputados, del

Senado, de la

Asamblea

Legislativa del

Distrito Federal y de

los Congresos

Estatales

Listado de las

solicitudes o

comunicaciones de

particulares a la

Cámara de Diputados,

al Senado, a la

Asamblea Legislativa

del Distrito Federal y a

los Congresos

Estatales

Listado de las solicitudes

de licencia y toma de

protesta de legisladores

de la Cámara de

Diputados, del Senado,

de la Asamblea

Legislativa del Distrito

Federal y de los

Congresos Estatales

Listado y temas de las

comparecencias de servidores

públicos y desahogo de preguntas

o interpelaciones parlamentarias

de la Cámara de Diputados, del

Senado, de la Asamblea

Legislativa del Distrito Federal y de

los Congresos Estatales

Listado de las Minutas de

la Cámara de Diputados,

del Senado, de la

Asamblea Legislativa del

Distrito Federal y de los

Congresos Estatales

Listado de las

iniciativas de ley o de

decreto del Titular del

Poder Ejecutivo, de la

Cámara de Diputados,

del Senado, de la

Asamblea Legislativa

del Distrito Federal, de

los Congresos

Estatales, así como

las iniciativas

ciudadanas

Listado de las

propuestas de punto de

acuerdo de los órganos

de gobierno de la

Cámara de Diputados,

del Senado, de la

Asamblea Legislativa del

Distrito Federal y de los

Congresos Estatales

Listado de los

dictámenes a discusión

y votación de la Cámara

de Diputados, del

Senado, de la Asamblea

Legislativa del Distrito

Federal y de los

Congresos Estatales

Listado de las declaratorias

de publicidad de los

dictámenes y de las

iniciativas y de las minutas

con vencimiento de plazos

Listado de las proposiciones calificadas por

el Pleno de urgente u obvia resolución de la

Cámara de Diputados, del Senado, de la

Asamblea Legislativa del Distrito Federal y

de los Congresos estatales

Listado de las

solicitudes de

excitativas

Listado de

proposiciones

realizadas

Listado de

Efemérides

Hipervínculo a la agenda

política

Denominación de la normatividad

que obliga a la publicación del orden

del día (Ley, Código, Reglamento o

la norma que corresponda)

Fundamento legal que obliga a la publicación del

orden del día (número y texto del artículo, fracción,

inciso)

Hipervínculo al documento del orden del

día

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo con la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: _____

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

IV. El Diario de Debates

El diario de los debates es el órgano oficial del Congreso en el que se publica de manera fiel y puntual el

desarrollo de las sesiones plenarias. Contiene la fecha y lugar en que se verifica la sesión, el sumario, el

nombre de quien preside, la copia fiel del acta de la sesión anterior, las discusiones en el orden que se

desarrollen y la inserción de todos los documentos a los que se les dé lectura.

Este órgano oficial se publica por cada sesión de Pleno en un plazo no mayor a cinco días hábiles de que se

haya llevado a cabo. Es importante aclarar que la periodicidad de las sesiones depende del calendario de

cada órgano legislativo y de la normatividad que regula a los mismos.

La información a que se refiere esta fracción deberá guardar correspondencia con lo publicado en el artículo

142 de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos, respecto a la creación del

órgano oficial denominado “Diario de los Debates” así como la normatividad específica que regule cada

órgano legislativo. Para los Congresos estatales y la Asamblea Legislativa del Distrito Federal deberá

observarse el marco normativo que regule a cada entidad.

Periodo de actualización: por cada sesión de Pleno, en un plazo no mayor a cinco días hábiles de que se

haya llevado a cabo la sesión. La periodicidad con la que se lleven a cabo las sesiones deberá observarse en

la normatividad de cada órgano legislativo.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodos de sesiones (primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 7 Número de sesión

Criterio 8 Lugar donde se lleva a cabo la sesión

Criterio 9 Fecha de la sesión en el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 10 Hora de inicio de la sesión

Criterio 11 Hora de término de la sesión

Criterio 12 Carácter de la sesión: ordinaria, extraordinaria o en su caso, solemne

Criterio 13 Hipervínculo a la lista de asistencia de la sesión anterior de los legisladores(as)

Criterio 14 Hipervínculo al orden del día

Criterio 15 Nombre(s), primer apellido, segundo apellido de quién preside

Criterio 16 Hipervínculo al acta de la sesión anterior

Criterio 17 Listado de los textos leídos

Criterio 18 Listado de los textos no leídos cuya inserción ordenan el Presidente o el Pleno, en

su caso

Criterio 19 Listado de los documentos a los que se les de turno

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 20 Listado de las propuestas y resoluciones aprobadas

Criterio 21 Listado de los dictámenes y votos particulares

Criterio 22 Listado de las reservas realizadas por los legisladores

Criterio 23 Hipervínculo a las listas de votaciones

Criterio 24 Resumen de las actividades desarrolladas

Criterio 25 Listado con el significado de las siglas y abreviaturas incluidas

Criterio 26 Denominación de la normatividad que obliga a la publicación del diario de debates

(Ley, Código, Reglamento o la norma que corresponda)

Criterio 27 Fundamento legal que obliga a la publicación del diario de debates (número y texto

del artículo, fracción, inciso)

Criterio 28 Hipervínculo al Diario de los Debates

Criterios adjetivos de actualización

Criterio 29 Periodo de actualización de la información: por cada sesión de Pleno, en un plazo no

mayor a cinco días hábiles de que se haya llevado a cabo la sesión. La periodicidad

con la que se lleven a cabo las sesiones deberá observarse en la normatividad de

cada órgano legislativo

Criterio 30 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 31 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 32 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 33 Fecha de actualización de la información publicada con el formato día/mes/año

Criterio 34 Fecha de validación de la información publicada con el formato día/mes/año

Criterios adjetivos de formato

Criterio 35 La información publicada se organiza mediante el formato 4 en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido.

Criterio 36 El soporte de la información permite su reutilización

Formato 4. LGT_Art_72_Fr_IV

Diario de los Debates <<sujeto obligado del Poder Legislativo>>

Número de

Legislatura

Duración de la

legislatura (del

año aaaa al

año aaaa)

Año legislativo

(Primer año,

Segundo año,

Tercer año,

Cuarto año,

Quinto año, Sexto

año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer

receso, segundo receso,

periodo extraordinario)

Periodo de sesiones

Fecha de inicio

(día/mes/año)

Fecha de término

(día/mes/año)

Número de sesión

Lugar donde se lleva a

cabo la sesión

Fecha de la sesión en el

formato día/mes/año

Hora de inicio de la sesión
Hora de término de la

sesión

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Carácter de la sesión: ordinaria,

extraordinaria o en su caso, solemne

Hipervínculo a la lista de

asistencia de la sesión

anterior de los

legisladores

Hipervínculo al

orden del día

Nombre de quién preside

Nombre(s) Primer apellido
Segundo

apellido

Hipervínculo al

acta de la sesión

anterior

Listado de

los textos

leídos

Listado de los

textos no leídos

cuya inserción

ordenan el

Presidente o el

Pleno

Listado de los

documentos a los

que se les de turno

Listado de las

propuestas y

resoluciones

aprobadas

Listado de los

dictámenes y

votos

particulares

Listado de las

reservas

realizadas

Hipervínculo a

las actas de

votaciones

Resumen de las

actividades

desarrolladas

Listado del significado de las

siglas y abreviaturas

incluidas

Denominación de

la normatividad

que obliga a la

publicación del

diario de debates

(Ley, Código,

Reglamento o la

norma que

corresponda)

Fundamento legal que

obliga a la publicación del

diario de debates

(número y texto del

artículo, fracción, inciso)

Hipervínculo al

Diario de los

Debates

Periodo de actualización de la información: por cada sesión de Pleno, en un plazo no mayor a cinco días hábiles de que se

haya llevado a cabo la sesión. La periodicidad con la que se lleven a cabo las sesiones deberá observarse en la

normatividad de cada órgano legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: ________

V. Las versiones estenográficas

Para dar cumplimiento a esta fracción, los sujetos obligados del Poder Legislativo federales y locales deberán

publicar la versión estenográfica de las sesiones de Pleno y cuando la normativa así lo considere, las

Comisiones y Comités también harán pública la información al respecto.

Las versiones estenográficas consisten en la trascripción íntegra y fiel de las palabras pronunciadas en las

sesiones de las Cámaras por los legisladores en funciones de la Mesa Directiva, Presidente, Vicepresidentes

o Secretarios, en tribuna o desde su escaño por los oradores. La periodicidad con la que se publiquen las

versiones estenográficas deberá observarse dependiendo de la programación de las sesiones y conforme a la

normatividad de cada Cámara (Cámara de Diputados, Cámara de Senadores, Asamblea Legislativa y

Congresos Estatales).

Los Congresos Estatales y la Asamblea Legislativa del Distrito Federal deberán observar el marco normativo

que regule cada órgano legislativo.

Periodo de actualización. Quincenal. La periodicidad con la que se lleven a cabo las sesiones deberá

observarse en la normatividad de cada órgano legislativo.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: los sujetos obligados del Poder Legislativo federal y locales.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodos de sesiones (primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 7 Número de sesión o reunión, en su caso, conforme a la normatividad aplicable

Criterio 8 Lugar donde se lleva a cabo la sesión o reunión, en su caso, conforme a la

normatividad aplicable

Criterio 9 Fecha de la sesión o reunión, en su caso, conforme a la normatividad aplicable en el

formato día/mes/año

Criterio 10 Hora de inicio de la sesión o reunión, en su caso, conforme a la normatividad

aplicable

Criterio 11 Hora de término de la sesión o reunión, en su caso, conforme a la normatividad

aplicable

Criterio 12 Carácter de la sesión o reunión, en su caso, conforme a la normatividad aplicable:

ordinaria, extraordinaria o en su caso, solemne

Criterio 13 Denominación del sujeto obligado (Pleno, Comisión o Comité, en su caso, conforme

a la normatividad aplicable)

Criterio 14 Nombre(s), primer apellido, segundo apellido de quién preside

Criterio 15 Denominación de la normatividad que obliga a la publicación de las versiones

estenográficas (Ley, Código, Reglamento o la norma que corresponda)

Criterio 16 Fundamento legal que obliga a la publicación de las versiones públicas (número y

texto del artículo, fracción, inciso)

Criterio 17 Hipervínculo a la versión estenográfica

Criterios adjetivos de actualización

Criterio 18 Periodo de actualización de la información: Quincenal. La periodicidad con la que se

lleven a cabo las sesiones deberá observarse en la normatividad de cada órgano

legislativo

Criterio 19 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 20 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 21 Especificar el Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la

información respectiva y son responsables de publicarla y actualizarla

Criterio 22 Especificar la fecha de actualización de la información publicada con el formato

día/mes/año

Criterio 23 Especificar la fecha de validación de la información publicada con el formato

día/mes/año

Criterios adjetivos de formato

Criterio 24 La información publicada se organiza mediante el formato 5 en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido.

Criterio 25 El soporte de la información permite su reutilización

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Formato 5. LGT_Art_72_Fr_V

Versión estenográfica de la sesión de <<sujeto obligado del Poder Legislativo>>

Número de

Legislatura

Duración de la

legislatura (del

año aaaa al

año aaaa)

Año legislativo

(Primer año,

Segundo año,

Tercer año,

Cuarto año,

Quinto año, Sexto

año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer

receso, segundo receso,

periodo extraordinario)

Periodo de sesiones

Fecha de inicio

(día/mes/año)

Fecha de término

(día/mes/año)

Número de sesión o

reunión, en su caso,

conforme a la

normatividad

aplicable

Lugar donde se lleva a

cabo la sesión o reunión,

en su caso, conforme a

la normatividad aplicable

Fecha de la sesión o

reunión, en su caso,

conforme a la normatividad

aplicable en el formato

día/mes/año

Hora de inicio de la sesión

o reunión, en su caso,

conforme a la normatividad

aplicable

Hora de término de la

sesión o reunión, en su

caso, conforme a la

normatividad aplicable

Carácter de la sesión o reunión, en su caso,

conforme a la normatividad aplicable: ordinaria,

extraordinaria o en su caso, solemne

Sujeto obligado (Pleno, Comisión,

Comité, en su caso, conforme a la

normatividad aplicable)

Nombre de quién preside

Nombre(s)
Primer

apellido

Segundo

apellido

Denominación de la normatividad que

obliga a la publicación de las versiones

estenográficas (Ley, Código,

Reglamento o la norma que

corresponda)

Fundamento legal que obliga a la publicación de las

versiones públicas (número y texto del artículo, fracción,

inciso)

Hipervínculo a la versión

estenográfica

Periodo de actualización de la información: Quincenal. La periodicidad con la que se lleven a cabo las sesiones deberá

observarse en la normatividad de cada órgano legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: __________

VI. La asistencia de cada una de sus sesiones del Pleno y de las Comisiones y Comités

Los sujetos obligados del Poder Legislativo federales y locales, deberán publicar las listas de asistencia de los

legisladores a las sesiones ordinarias y extraordinarias de Pleno y de las sesiones de Comisiones y Comités.

Los listados deberán contener el nombre de los legisladores, sus asistencias por sistema, asistencias por

cédula, asistencias por comisión oficial, permisos de mesa directiva, inasistencias justificadas e inasistencias

por votaciones.

La información a que se refiere esta fracción deberá guardar correspondencia con lo publicado en los incisos

b y c del numeral 1 del artículo 49 de la Ley Orgánica del Congreso General de los Estados Unidos

Mexicanos, en el artículo 25 del Reglamento Interior del Congreso General de los Estados Unidos Mexicanos

respecto a la obligación de elaborar y publicar las actas de asistencia.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Para los congresos estatales y la Asamblea Legislativa del Distrito Federal deberá observarse el marco

normativo que regule a cada entidad.

Periodo de actualización: por cada sesión de Pleno y reunión de comisiones, de acuerdo a la normatividad

de cada órgano legislativo.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: Los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodos de sesiones (primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año

Criterio 7 Número de sesión o reunión

Criterio 8 Tipo de sesión o reunión celebrada (sesión ordinaria, sesión extraordinaria)

Criterio 9 Fecha de la sesión o reunión celebrada con el formato (día/mes/año)

Criterio 10 Número de Gaceta Parlamentaria o equivalente, según la denominación que se le dé

en los órganos legislativos, en la que fue publicada la sesión o reunión

Criterio 11 Fecha de la Gaceta Parlamentaria o equivalente, según la denominación que se le

dé en los órganos legislativos, en la que fue publicada la sesión o reunión,

expresada con el formato (día/mes/año)

Criterio 12 Organismo que llevó a cabo la sesión o reunión (Pleno, Comisión o Comité)

Criterio 13 Nombre completo de los(as) legisladores(as) (Primer apellido segundo apellido)

Criterio 14 Cargo de los(as) legisladores(as) (Presidente, vicepresidente, secretario, integrante)

Criterio 15 Grupo o representación parlamentaria de adscripción

Criterio 16 Tipo de registro: asistencia por sistema, asistencia por cédula, asistencia por

comisión oficial, permiso de mesa directiva, inasistencia justificada, inasistencia por

votaciones

Criterio 17 Denominación de la normatividad que obliga a la publicación de la lista de asistencia

de cada una de las sesiones del Pleno y de las Comisiones y Comités (Ley, Código,

Reglamento o la norma que corresponda)

Criterio 18 Fundamento legal que obliga a la publicación de la lista de asistencia de cada una

de las sesiones del Pleno y de las Comisiones y Comités (número y texto del

artículo, fracción, inciso)

Criterio 19 Hipervínculo a la lista de asistencia

Criterios adjetivos de actualización

Criterio 20 Periodo de actualización de la información: por cada sesión de Pleno y reunión de

comisiones, de acuerdo a la normatividad de cada órgano legislativo

Criterio 21 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 22 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterios adjetivos de confiabilidad

Criterio 23 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 24 Fecha de actualización de la información publicada con el formato día/mes/año

Criterio 25 Fecha de validación de la información publicada con el formato día/mes/año

Criterios adjetivos de formato

Criterio 26 La información publicada se organiza mediante el formato 6 en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido

Criterio 27 El soporte de la información permite su reutilización

Formato 6. LGT_Art_72_Fr_VI

Listas de asistencia de <<sujeto obligado del Poder Legislativo>>

Número de

legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer

año, Segundo año,

Tercer año, Cuarto

año, Quinto año, Sexto

año)

Periodos de sesiones (primer periodo

ordinario, segundo periodo ordinario,

primer receso, segundo receso, periodo

extraordinario)

Fecha de inicio del periodo

de sesiones día/mes/año

Fecha de término del periodo

de sesiones día/mes/año

Número de

sesión o

reunión

Tipo de sesión o reunión

celebrada (sesión ordinaria,

sesión extraordinaria)

Fecha de la sesión

o reunión

día/mes/año

Número de Gaceta Parlamentaria o

equivalente, según la denominación

que se le dé en los órganos

legislativos en la que fue publicada

Fecha de la Gaceta Parlamentaria o

equivalente, según la denominación que se le

dé en los órganos legislativos en la que fue

publicada con el formato día/mes/año

Organismo que llevó a

cabo la sesión o reunión

(Pleno, Comisión o

Comité)

Nombre completo de los Legisladores(as) asistentes

 Nombre(s) Primer apellido Segundo apellido

Cargo

(Presidente,

vicepresidente

secretario,

integrante)

Grupo o

representación

parlamentaria de

adscripción

Tipo de registro:

asistencia por sistema,

asistencia por cédula,

asistencia por comisión

oficial, permiso de

mesa directiva,

inasistencia justificada,

inasistencia por

votaciones

Denominación de la

normatividad que

obliga a la

publicación de la lista

de asistencia de

cada una de las

sesiones del Pleno y

de las Comisiones y

Comités (Ley,

Código, Reglamento

o la norma que

corresponda)

Fundamento legal

que obliga a la

publicación de la lista

de asistencia de

cada una de las

sesiones del Pleno y

de las Comisiones y

Comités (número y

texto del artículo,

fracción, inciso)

Hipervínculo a la lista

de asistencia

Periodo de actualización de la información: por cada sesión de Pleno y reunión de comisiones, de acuerdo a la normatividad

de cada órgano legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: _____________

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

VII. Las iniciativas de ley o decretos, puntos de acuerdo, la fecha en que se recibió, las

Comisiones a las que se turnaron, y los dictámenes que, en su caso, recaigan sobre las

mismas

Los sujetos obligados del Poder Legislativo federales y locales, deberán publicar las iniciativas de ley o

decretos y los puntos de acuerdo. Por cada tipo de instrumento legislativo se deberá desplegar un listado con

la denominación de cada uno, se deberá especificar la fecha en que se recibieron, las Comisiones a las que

se turnaron, los dictámenes que, en su caso, recaigan sobre las mismas, y un hipervínculo al texto completo

de cada uno.

La información a que se refiere esta fracción deberá guardar correspondencia con lo publicado en el numeral

2 del artículo 122 de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos, al artículo 179

del Reglamento para el Gobierno Interior del Congreso General respecto a la inserción en el órgano

correspondiente.

Para los congresos estatales y la Asamblea Legislativa del Distrito Federal deberá observarse el marco

normativo que regule a cada entidad.

Periodo de actualización: por cada sesión de Pleno o de acuerdo a la normatividad de cada órgano

legislativo.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: Los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año, Sexto

año)

Criterio 4 Periodos de sesiones (primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año

Criterio 7 Número de sesión o reunión

Criterio 8 Número de gaceta parlamentaria o equivalente, según la denominación que se le dé en

los órganos legislativos en la que se publicó la iniciativa de ley, decreto o acuerdo

Criterio 9 Fecha con el formato día/mes/año en la que se recibió la iniciativa de ley o decreto

Criterio 10 Tipo de documento, iniciativa de ley, decreto o acuerdo

Criterio 11 Título de la iniciativa de ley, decreto o acuerdo (por ej. “Iniciativa que reforma y adiciona

diversas disposiciones de la Ley del Impuesto sobre la Renta”)

Criterio 12 Denominación del órgano legislativo

Criterio 13 Cargo del presentador de la iniciativa de ley, decreto o acuerdo (por ej. Diputado,

Senador, entre otros)

Criterio 14 Hipervínculo al documento completo de la iniciativa de ley, decreto o acuerdo

Criterio 15 Denominación de la comisión a la que se turnó

Criterio 16 Periodo de prórroga, en caso de haberlo

Criterio 17 Sentido del dictamen, en su caso (Breve explicación)

Criterio 18 Fecha del dictamen en el formato día/mes/año

Criterio 19 Hipervínculo al dictamen

Criterio 20 Denominación de la normatividad que obliga a la publicación de las iniciativas de ley o

decretos (Ley, Código, Reglamento o la norma que corresponda)

Criterio 21 Fundamento legal que obliga a la publicación de la lista de asistencia de cada una de las

sesiones del Pleno y de las Comisiones y Comités (número y texto del artículo, fracción,

inciso)

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterios adjetivos de actualización

Criterio 22 Periodo de actualización de la información: por cada sesión de Pleno o de acuerdo a la

normatividad de cada órgano legislativo

Criterio 23 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 24 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información de

acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 25 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 26 Fecha de actualización de la información publicada con el formato día/mes/año

Criterio 27 Fecha de validación de la información publicada con el formato día/mes/año

Criterios adjetivos de formato

Criterio 28 La información publicada se organiza mediante el formato 7 en el que se incluyen todos

los campos especificados en los criterios sustantivos de contenido.

Criterio 29 El soporte de la información permite su reutilización

Formato 7. LGT_Art_72_Fr_VII

Iniciativas de ley o decreto y puntos de acuerdo<<sujeto obligado del Poder Legislativo>>

Número de Legislatura
Duración de la

legislatura (del año
aaaa al año aaaa)

Año legislativo (Primer
año, Segundo año,
Tercer año, Cuarto
año, Quinto año,

Sexto año)

Periodos de sesiones (primer
periodo ordinario, segundo

periodo ordinario, primer receso,
segundo receso, periodo

extraordinario)

Fecha de inicio del periodo
de sesiones con el formato

día/mes/año

Fecha de término del periodo de

sesiones con el formato
día/mes/año

Número de sesión o
reunión

Numero de gaceta
parlamentaria o

equivalente, según la
denominación que se le

dé en los órganos
legislativos

Fecha en la que se

recibió la iniciativa de
Ley o Decreto

día/mes/año

Tipo de documento:

iniciativa de ley, decreto o
acuerdo

Título (por ej. “Iniciativa que reforma y
adiciona diversas disposiciones de la

Ley del Impuesto sobre la Renta”)

Denominación
del Órgano
Legislativo

Cargo del presentador de la
iniciativa de ley, decreto o acuerdo
(por ej. Diputado, Senador, Grupo

Parlamentario del Partido)

Hipervínculo al
documento completo
de la iniciativa de ley,

decreto o acuerdo

Denominación
de la comisión

a la que se
turnó

Especificar periodo de
prórroga, en caso de

haberlo

Sentido del
dictamen, en su caso
(breve explicación)

Fecha del
dictamen

día/mes/año

Hipervínculo al
dictamen

Denominación de la
normatividad que

obliga a la publicación
de las iniciativas de ley

o decretos (Ley,
Código, Reglamento o

la norma que
corresponda)

Fundamento legal que
obliga a la publicación de
la lista de asistencia de

cada una de las sesiones
del Pleno y de las

Comisiones y Comités
(número y texto del

artículo, fracción, inciso)

Periodo de actualización de la información: por cada sesión de Pleno o de acuerdo a la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:_____________

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

VIII. Las leyes, decretos y acuerdos aprobados por el órgano legislativo

Los sujetos obligados del Poder Legislativo federales y locales, deberán publicar un listado de las leyes,

decretos y acuerdos aprobados por el órgano legislativo. Cada uno de los anteriores deberá contener un

hipervínculo al documento correspondiente. Cuando exista alguna modificación, derogación o creación de

alguno, ésta deberá actualizarse en el sitio de Internet y en la Plataforma Nacional en un plazo no mayor a 15

días hábiles a partir del inicio de la vigencia.

Se deberá desplegar un listado con la denominación de cada uno de los documentos, la fecha de publicación

y la fecha de última modificación. Los documentos normativos (leyes) se publicarán en un formato tal que

permita su reutilización.

La información a que se refiere esta fracción deberá guardar correspondencia, según la normatividad que le

sea aplicable a cada órgano legislativo. Para los congresos estatales y la Asamblea Legislativa del Distrito

Federal deberá observarse el marco normativo que regule a cada entidad.

__

Periodo de actualización: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: Los sujetos obligados del Poder Legislativo federal y locales.

__

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año, Sexto

año)

Criterio 4 Periodos de sesiones (primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato (día/mes/año)

Criterio 6 Fecha de término del periodo de sesiones con el formato (día/mes/año)

Criterio 7 Número de sesión en la que se aprobó la ley, el decreto o el acuerdo

Criterio 8 Número de gaceta parlamentaria o equivalente, según la denominación que se le dé en

los órganos legislativos, en la que se publicó la ley, el decreto o el acuerdo

Criterio 9 Fecha en la que se aprobó la ley, el decreto o el acuerdo con el formato (día/mes/año)

Criterio 10 Tipo de normativa:(ley, decreto o acuerdo)

Criterio 11 Título (por ej. “Ley del Impuesto sobre la Renta”)

Criterio 12 Fecha de derogación o última modificación con el formato (día/mes/año)

Criterio 13 Denominación de la normatividad que obliga a la publicación de leyes, decretos y

acuerdos aprobados por el órgano legislativo (Ley, Código, Reglamento o la norma que

corresponda)

Criterio 14 Fundamento legal que obliga a la publicación la publicación de leyes, decretos y

acuerdos aprobados por el órgano (número y texto del artículo, fracción, inciso)

Criterio 15 Hipervínculo al documento

Criterios adjetivos de actualización

Criterio 16 Periodo de actualización: por cada sesión de Pleno, de acuerdo a la normatividad de

cada órgano legislativo

Criterio 17 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 18 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información de

acuerdo con la Tabla de actualización y conservación de la información

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterios adjetivos de confiabilidad

Criterio 19 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 20 Fecha de actualización de la información publicada con el formato día/mes/año

Criterio 21 Fecha de validación de la información publicada con el formato día/mes/año

Criterios adjetivos de formato

Criterio 22 La información publicada se organiza mediante el formato 8 en el que se incluyen todos

los campos especificados en los criterios sustantivos de contenido.

Criterio 23 El soporte de la información permite su reutilización

Formato 8. LGT_Art_72_Fr_VIII

Leyes, decretos, acuerdos<<sujeto obligado del Poder Legislativo>>

Número de Legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer

año, Segundo año,

Tercer año, Cuarto

año, Quinto año,

Sexto año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer receso,

segundo receso, periodo

extraordinario)

Fecha de inicio del periodo

de sesiones con el formato

día/mes/año

Fecha de término del

periodo de sesiones

con el formato

día/mes/año

Número de sesión

en la que se

aprobó la Ley,

decreto o el

Acuerdo

Número de gaceta parlamentaria o

equivalente, según la denominación

que se le dé en los órganos

legislativos, en la que se publicó la

ley, el decreto o el acuerdo

Fecha en la que se aprobó

la ley, el decreto o el

acuerdo con el formato

(día/mes/año)

Tipo de

normativa: (ley,

decreto o

acuerdo)

Título (por ej.

“Ley del

Impuesto sobre

la Renta”)

Fecha de

derogación o

última

modificación

día/mes/año

Denominación de la normatividad

que obliga a la publicación de leyes,

decretos y acuerdos aprobados por

el órgano legislativo (Ley, Código,

Reglamento o la norma que

corresponda)

Fundamento legal que obliga a la

publicación la publicación de leyes,

decretos y acuerdos aprobados por el

órgano legislativo (número y texto del

artículo, fracción, inciso)

Hipervínculo al

documento

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información: _______

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

IX. Las convocatorias, actas, acuerdos, listas de asistencia y votación de las comisiones y

comités y de las sesiones del Pleno, identificando el sentido del voto, en votación económica, y por

cada legislador, en la votación nominal y el resultado de la votación por cédula, así como votos

particulares y reservas de los dictámenes y acuerdos sometidos a consideración

Los sujetos obligados del Poder Legislativo federales y locales publicarán las convocatorias, actas y acuerdos

de las sesiones de Pleno, de las Comisiones y de los Comités. Este apartado guarda correspondencia con lo

publicado en las fracciones II (Gaceta parlamentaria), IV (El diario de debates), V (Versiones estenográficas)

del Artículo 72 de la Ley General.

La información respecto a los tipos de votación a que se refiere esta fracción deberá guardar correspondencia

con la normatividad que regule cada órgano legislativo. Para los Congresos Estatales y la Asamblea

Legislativa del Distrito Federal, deberá observarse el marco normativo que regule a cada entidad.

Deberán indicar el sentido de las votaciones por cada uno de los miembros e incluir los votos particulares, las

reservas de los dictámenes y los acuerdos sometidos a consideración. Este apartado guarda correspondencia

con lo publicado en las fracciones II (Gaceta parlamentaria), III (Orden del día), IV (El diario de debates), V

(Versiones estenográficas) del Artículo 72 de la Ley General.

Los sujetos obligados del Poder Legislativo federales y locales deberán publicar las listas de asistencia de las

legisladoras y legisladores a las sesiones ordinarias y extraordinarias de pleno; a las reuniones de las

Comisiones ordinarias y especiales; y a las sesiones de los Comités. Este apartado guarda correspondencia

con lo publicado en las fracciones II (Gaceta parlamentaria), IV (El diario de debates), V (Versiones

estenográficas), VI (La asistencia a cada una de las sesiones…) del Artículo 72 de la Ley General.

La información a que se refiere esta fracción deberá guardar correspondencia con lo publicado en los incisos

b y c del numeral 1 del artículo 49 de la Ley Orgánica del Congreso General de los Estados Unidos

Mexicanos, en el artículo 25 del Reglamento Interior del Congreso General de los Estados Unidos Mexicanos

así como la normatividad específica para cada órgano legislativo. Para los Congresos Estatales y la Asamblea

Legislativa del Distrito Federal, deberá observarse el marco normativo que regule a cada entidad.

Periodo de actualización: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodos de sesiones (Primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año

Criterio 7 Número de sesión o reunión

Criterio 8 Número de gaceta parlamentaria o equivalente, según la denominación que se le dé

en los órganos legislativos

Criterio 9 Fecha de la gaceta con el formato día/mes/año

Criterio 10 Sesión o reunión celebrada (por ej. Primera sesión, Cuarta Sesión) y el tipo de la

misma (por ej. Ordinaria, extraordinaria o en su caso, solemne)

Criterio 11 Organismo que llevó a cabo la sesión o reunión (Pleno, Comisión, Comité)

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Respecto de las convocatorias, se publicarán los siguientes datos:

Criterio 12 Orden del día

Criterio 13 Nombre completo de quién convoca (nombre[s], primer apellido, segundo apellido)

Criterio 14 Nombramiento

Criterio 15 Denominación de la normatividad que obliga a la publicación de las convocatorias

(Ley, Código, Reglamento o la norma que corresponda)

Criterio 16 Fundamento legal que obliga a la publicación de las convocatorias (número y texto

del artículo, fracción, inciso)

Criterio 17 Hipervínculo a la convocatoria o citatorio según corresponda

En relación a las actas de sesión se incluirán los siguientes criterios:

Criterio 18 Número de legislatura

Criterio 19 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 20 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 21 Periodos de sesiones (Primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 22 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 23 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 24 Número de sesión o reunión

Criterio 25 Número de gaceta parlamentaria o equivalente, según la denominación que se le dé

en los órganos legislativos

Criterio 26 Fecha de la gaceta con el formato día/mes/año

Criterio 27 Sesión o reunión celebrada (por ej. Primera sesión, Cuarta Sesión) y el tipo de la

misma (por ej. Ordinaria, extraordinaria o en su caso, solemne)

Criterio 28 Organismo que llevó a cabo la sesión o reunión (Pleno, Comisión, Comité)

Criterio 29 Número del acta (en su caso, conforme a la normatividad aplicable)

Criterio 30 Temas de la sesión o reunión (orden del día)

Criterio 31 Nombre(s), primer apellido, segundo apellido de los legisladores integrantes

Criterio 32 Cargo (Presidente, vicepresidente, secretario, integrante)

Criterio 33 Grupo o representación parlamentaria de adscripción

Criterio 34 Denominación de la normatividad que obliga a la publicación de las actas de sesión

(Ley, Código, Reglamento o la norma que corresponda)

Criterio 35 Fundamento legal que obliga a la publicación de las actas de sesión (número y texto

del artículo, fracción, inciso)

Criterio 36 Hipervínculo al acta de la sesión o reunión, que deberá de contener el registro de

asistencia/falta, declaratoria de quórum, temas tratados, los acuerdos

Respecto de las listas de asistencia se publicará:

Criterio 37 Número de legislatura

Criterio 38 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 39 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 40 Periodos de sesiones (Primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 41 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 42 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 43 Número de sesión o reunión

Criterio 44 Número de gaceta parlamentaria o equivalente, según la denominación que se le dé

en los órganos legislativos

Criterio 45 Fecha de la gaceta con el formato día/mes/año

Criterio 46 Sesión o reunión celebrada (por ej. Primera sesión, Cuarta Sesión) y el tipo de la

misma (por ej. Ordinaria, extraordinaria o en su caso, solemne)

Criterio 47 Organismo que llevó a cabo la sesión o reunión (Pleno, Comisión, Comité)

Criterio 48 Número consecutivo, en su caso, del acta, sesión o reunión

Criterio 49 Nombre(s), primer apellido, segundo apellido de los legisladores integrantes

Criterio 50 Cargo (Presidente, vicepresidente, secretario, integrante)

Criterio 51 Grupo o representación parlamentaria de adscripción

Criterio 52 Tipo de registro: asistencia por sistema, asistencia por cédula, asistencia por

comisión oficial, permiso de mesa directiva, inasistencia justificada, inasistencia por

votaciones

Criterio 53 Denominación de la normatividad que obliga a la publicación de las listas de

asistencia (Ley, Código, Reglamento o la norma que corresponda)

Criterio 54 Fundamento legal que obliga a la publicación de las listas de asistencia (número y

texto del artículo, fracción, inciso)

Criterio 55 Hipervínculo a la lista de asistencia

Respecto de los acuerdos sometidos a consideración, incluirán los siguientes datos:

Criterio 56 Número de legislatura

Criterio 57 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 58 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 59 Periodos de sesiones (Primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 60 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 61 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 62 Número de sesión o reunión

Criterio 63 Número de gaceta parlamentaria o equivalente, según la denominación que se le dé

en los órganos legislativos

Criterio 64 Fecha de la gaceta con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 65 Sesión o reunión celebrada (por ej. Primera sesión, Cuarta Sesión) y el tipo de la

misma (por ej. Ordinaria, extraordinaria o en su caso, solemne)

Criterio 66 Organismo que llevó a cabo la sesión o reunión (Pleno, Comisión, Comité)

Criterio 67 Título del acuerdo (por ej. “Acuerdo de los grupos parlamentarios por el que se

postula a los diputados que habrán de integrar la Mesa Directiva”)

Criterio 68 Nombre(s), primer apellido, segundo apellido de los legisladores integrantes

Criterio 69 Antecedentes (fundamento breve del asunto a tratar)

Criterio 70 Número, denominación o nomenclatura de los acuerdo(s)

Criterio 71 Denominación de la normatividad que obliga a la publicación de los acuerdos

sometidos a consideración (Ley, Código, Reglamento o la norma que corresponda)

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 72 Fundamento legal que obliga a la publicación de los acuerdos sometidos a

consideración (número y texto del artículo, fracción, inciso)

Criterio 73 Hipervínculo al documento completo del acuerdo rubricado

Para las listas de votación en votación económica, votación nominal y votación por cédula, se

publicará lo siguiente:

Criterio 74 Número de legislatura

Criterio 75 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 76 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 77 Periodos de sesiones (Primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 78 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 79 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 80 Número de sesión o reunión

Criterio 81 Número de gaceta parlamentaria o equivalente, según la denominación que se le dé

en los órganos legislativos

Criterio 82 Fecha de la gaceta con el formato día/mes/año

Criterio 83 Sesión o reunión celebrada (por ej. Primera sesión, Cuarta Sesión) y el tipo de la

misma (por ej. ordinaria, extraordinaria o en su caso, solemne)

Criterio 84 Organismo que llevó a cabo la sesión o reunión (Pleno, Comisión, Comité)

Criterio 85 Tipo de votación (votación económica, votación nominal, votación por cédula)

Criterio 86 Tipo de asunto que se vota (breve descripción)

Criterio 87 Título del asunto (por ej. “Acuerdo de los grupos parlamentarios por el que se

postula a los diputados que habrán de integrar la Mesa Directiva”)

Criterio 88 Nombre completo de los legisladores (nombre[s], primer apellido, segundo apellido)

Criterio 89 Sentido del voto (afirmativa/negativa/abstención)

Criterio 90 Denominación de la normatividad que obliga a la publicación de la votación de las

comisiones y comités (Ley, Código, Reglamento o la norma que corresponda)

Criterio 91 Fundamento legal que obliga a la publicación de la votación de las comisiones y

comités (número y texto del artículo, fracción, inciso)

Criterio 92 Hipervínculo al acta de votación

En relación a los votos particulares y reservas de los dictámenes:

Criterio 93 Número de legislatura

Criterio 94 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 95 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 96 Periodos de sesiones (Primer periodo ordinario, segundo periodo ordinario, primer

receso, segundo receso, periodo extraordinario)

Criterio 97 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 98 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 99 Número de sesión o reunión

Criterio 100 Número de gaceta parlamentaria o equivalente, según la denominación que se le dé

en los órganos legislativos

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterio 101 Fecha de la gaceta con el formato día/mes/año

Criterio 102 Sesión o reunión celebrada (por ej. Primera sesión, Cuarta Sesión) y el tipo de la

misma (por ej. Ordinaria, extraordinaria o en su caso, solemne)

Criterio 103 Organismo que llevó a cabo la sesión o reunión, en su caso (Pleno, Comisión,

Comité)

Criterio 104 Nombre completo de los legisladores que presenten un voto particular o una reserva

(nombre [s], primer apellido, segundo apellido)

Criterio 105 Número de dictamen, en su caso, conforme a la normatividad aplicable

Criterio 106 Hipervínculo al dictamen

Criterio 107 Tipo de voto: (voto particular o reserva de dictamen)

Criterio 108 Denominación de la normatividad que obliga a la publicación de los votos

particulares y reservas de los dictámenes (Ley, Código, Reglamento o la norma que

corresponda)

Criterio 109 Fundamento legal que obliga a la publicación de los votos particulares y reservas de

los dictámenes (número y texto del artículo, fracción, inciso)

Criterio 110 Hipervínculo al documento

Criterios adjetivos de actualización

Criterio 111 Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo a

la normatividad de cada órgano legislativo

Criterio 112 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 113 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 114 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 115 Fecha de actualización de la información publicada con el formato día/mes/año

Criterio 116 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 117 La información publicada se organiza mediante los formatos 9a, 9b, 9c, 9d, 9e y 9f,

en los que se incluyen todos los campos especificados en los criterios sustantivos de

contenido.

Criterio 118 El soporte de la información permite su reutilización.

Formato 9a LGT_Art_72_Fr_IX

Convocatorias de <<sujeto obligado del Poder Legislativo>>

Número de Legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer

año, Segundo año,

Tercer año, Cuarto

año, Quinto año,

Sexto año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer receso,

segundo receso, periodo

extraordinario)

Fecha de inicio del periodo

de sesiones con el formato

día/mes/año

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Fecha de término del

periodo de sesiones

con el formato

día/mes/año

Número de

sesión o

reunión

Número de gaceta

parlamentaria o

equivalente,

según la

denominación que

se le dé en los

órganos

legislativos

Fecha de la gaceta

día/mes/año

Sesión o reunión

celebrada y el tipo de

la misma (por ej.

Primera sesión

ordinaria, Cuarta

Sesión extraordinaria,

en su caso, solemne)

Organismo que llevó a

cabo la sesión (Pleno,

Comisión, Comité)

Orden del día

Nombre completo de quién convoca

Nombramiento

(presidente,

vicepresidente

secretario,

integrante)

Denominación

de la

normatividad

que obliga a la

publicación de

las

convocatorias

(Ley, Código,

Reglamento o la

norma que

corresponda)

Fundamento

legal que obliga

a la publicación

de las

convocatorias

(número y texto

del artículo,

fracción, inciso)

Hipervínculo

a la

convocatoria Nombre(s) Primer apellido
Segundo

apellido

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:__________

Formato 9b LGT_Art_72_Fr_IX

Actas de la sesión de <<sujeto obligado del Poder Legislativo>>

Número de Legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer

año, Segundo año,

Tercer año, Cuarto

año, Quinto año,

Sexto año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer receso,

segundo receso, periodo

extraordinario)

Fecha de inicio del periodo

de sesiones con el formato

día/mes/año

Fecha de término del

periodo de sesiones

con el formato

día/mes/año

Número de

sesión o

reunión

Número de gaceta

parlamentaria o

equivalente,

según la

denominación que

se le dé en los

órganos

legislativos

Fecha de la gaceta

día/mes/año

Sesión o reunión

celebrada y el tipo de

la misma (por ej.

Primera sesión

ordinaria, Cuarta

Sesión extraordinaria,

en su caso, solemne)

Organismo que llevó a

cabo la sesión o

reunión(Pleno,

Comisión, Comité)

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Número de acta, en

su caso, conforme la

normatividad

aplicable

Temas de la

sesión (orden del

día)

Legisladores/as asistentes

Cargo (Presidente, vicepresidente,

secretario, integrante) Nombre(s) Primer apellido Segundo apellido

Grupo o

representación

parlamentaria de

adscripción

Denominación de la normatividad

que obliga a la publicación de las

actas (Ley, Código, Reglamento o

la norma que corresponda)

Fundamento legal que obliga a la

publicación de las actas (número y

texto del artículo, fracción, inciso)

Hipervínculo al acta

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:______________

Formato 9c LGT_Art_72_Fr_IX

Listas de asistencia a la sesión de <<sujeto obligado del Poder Legislativo>>

Número de Legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer

año, Segundo año,

Tercer año, Cuarto

año, Quinto año,

Sexto año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario primer receso,

segundo receso, periodo

extraordinario)

Fecha de inicio del periodo

de sesiones con el formato

día/mes/año

Fecha de término del

periodo de sesiones

con el formato

día/mes/año

Número de

sesión o

reunión

Número de gaceta

parlamentaria o

equivalente,

según la

denominación que

se le dé en los

órganos

legislativos

Fecha de la gaceta

día/mes/año

Sesión o reunión

celebrada y el tipo de

la misma (por ej.

Primera sesión

ordinaria, Cuarta

Sesión extraordinaria,

en su caso, solemne)

Organismo que llevó a

cabo la sesión o

reunión(Pleno,

Comisión, Comité)

Número consecutivo,

en su caso, del acta,

sesión o reunión

Legisladores/as asistentes Cargo / nombramiento

 Nombre(s) Primer apellido Segundo apellido

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Grupo o

representación

parlamentaria de

adscripción

Tipo de registro: asistencia

por sistema, asistencia por

cédula, asistencia por

comisión oficial, permiso

de mesa directiva,

inasistencia justificada,

inasistencia por votaciones

Denominación de la

normatividad que obliga a

la publicación de las listas

de asistencia (Ley, Código,

Reglamento o la norma que

corresponda)

Fundamento legal que

obliga a la publicación de

las listas de asistencia

(número y texto del

artículo, fracción, inciso)

Hipervínculo a la lista de

asistencia

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:______________

Formato 9d LGT_Art_72_Fr_IX

Acuerdos de <<sujeto obligado del Poder Legislativo>>

Número de legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer

año, Segundo año,

Tercer año, Cuarto

año, Quinto año, Sexto

año)

Periodos de sesiones (primer

periodo ordinario, segundo periodo

ordinario primer receso, segundo

receso, periodo extraordinario)

Fecha de inicio del

periodo de sesiones

con el formato

día/mes/año

Fecha de término del

periodo de sesiones

con el formato

día/mes/año

Número de

sesión o

reunión

Número de gaceta

parlamentaria o

equivalente,

según la

denominación que

se le dé en los

órganos

legislativos

Fecha de la gaceta

día/mes/año

Sesión o reunión

celebrada y el tipo de

la misma (por ej.

Primera sesión

ordinaria, Cuarta

Sesión extraordinaria,

en su caso, solemne)

Organismo que llevó a

cabo la sesión o

reunión(Pleno,

Comisión, Comité)

Título del acuerdo (por ej. “Acuerdo de los

grupos parlamentarios por el que se

postula a los diputados que habrán de

integrar la Mesa Directiva”)

Legisladores/as asistentes

Antecedentes

(fundamento breve del

asunto a tratar)

 Nombre(s) Primer apellido Segundo apellido

Número,

denominación o

nomenclatura de

los acuerdos

Denominación de la

normatividad que obliga a la

publicación de los acuerdos

sometidos a consideración (Ley,

Código, Reglamento o la norma

que corresponda)

Fundamento legal que obliga a

la publicación de los acuerdos

sometidos a consideración

(número y texto del artículo,

fracción, inciso)

Hipervínculo al documento

completo del acuerdo rubricado

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:______________

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Formato 9e LGT_Art_72_Fr_IX

Listas de votación de <<sujeto obligado del Poder Legislativo>>

Número de legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer

año, Segundo año,

Tercer año, Cuarto

año, Quinto año,

Sexto año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer receso,

segundo receso, periodo

extraordinario)

Fecha de inicio del periodo

de sesiones con el formato

día/mes/año

Fecha de término del

periodo de sesiones

con el formato

día/mes/año

Número de

sesión o

reunión

Número de gaceta

parlamentaria o

equivalente,

según la

denominación que

se le dé en los

órganos

legislativos

Fecha de la gaceta

día/mes/año

Sesión o reunión

celebrada y el tipo de

la misma (por ej.

Primera sesión

ordinaria, Cuarta

Sesión extraordinaria,

en su caso, solemne)

Organismo que llevó a

cabo la sesión o

reunión (Pleno,

Comisión, Comité)

Tipo de votación (votación económica,

votación nominal, votación por cédula)
Tipo de asunto que se vota

Título del asunto (por ej. “Acuerdo de los grupos

parlamentarios por el que se postula a los

diputados que habrán de integrar la Mesa

Directiva”)

Legisladores/as asistentes
Sentido del

voto

Denominación

de la

normatividad

que obliga a la

publicación de

la votación de

las

Comisiones y

Comités (Ley,

Código,

Reglamento o

la norma que

corresponda)

Fundamento

legal que

obliga a la

votación de

las

Comisiones

y Comités

(número y

texto del

artículo,

fracción,

inciso)

Hipervínculo al acta de

votación

Nombre(s) Apellido paterno Apellido materno

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo a la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:________

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Formato 9f LGT_Art_72_Fr_IX

Votos particulares y reservas <<sujeto obligado del Poder Legislativo>>

Número de Legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer

año, Segundo año,

Tercer año, Cuarto

año, Quinto año,

Sexto año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer receso,

segundo receso, periodo

extraordinario)

Fecha de inicio del periodo

de sesiones con el formato

día/mes/año

Fecha de término del

periodo de sesiones

con el formato

día/mes/año

Número de

sesión o

reunión

Número de gaceta

parlamentaria o

equivalente,

según la

denominación que

se le dé en los

órganos

legislativos

Fecha de la gaceta

día/mes/año

Sesión o reunión

celebrada y el tipo de

la misma (por ej.

Primera sesión

ordinaria, Cuarta

Sesión extraordinaria,

en su caso solemne)

Organismo que llevó a

cabo la sesión o

reunión(Pleno,

Comisión, Comité)

Legisladores/as que presenten un

voto particular o reserva

Número del dictamen,

en su caso, conforme

a la normatividad

aplicable

Hipervínculo

al dictamen

Tipo de voto (voto

particular o reserva

de dictamen)

Denominación de

la normatividad

que obliga a la

publicación de los

votos particulares

y reservas de los

dictámenes (Ley,

Código,

Reglamento o la

norma que

corresponda)

Fundamento

legal que obliga

a la publicación

de los votos

particulares y

reservas de los

dictámenes

(número y texto

del artículo,

fracción, inciso)

Hipervínculo

al documento

Nombre(s)
Primer

Apellido

Segundo

Apellido

Periodo de actualización de la información: por cada sesión de Pleno, de acuerdo con la normatividad de cada órgano

legislativo

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:_______________

X. Las resoluciones definitivas sobre juicios políticos y declaratorias de procedencia

Los sujetos obligados del Poder Legislativo federal y locales tienen la obligación de publicar las resoluciones

definitivas sobre juicios políticos y declaraciones de procedencia. Los sujetos obligados que no emitan

resoluciones de ningún tipo, deberán especificarlo mediante una leyenda fundada, motivada y actualizada al

periodo que así corresponda.

Cabe señalar que en el Juicio de Procedencia solamente participa la Cámara de Diputados, declarando por

mayoría absoluta de sus miembros presentes en sesión, sí o no ha lugar a proceder contra el inculpado. Si la

Cámara declara que ha lugar a proceder, el sujeto quedará a disposición de las autoridades competentes para

que actúen con arreglo a la ley.

El Senado de la República se erige en jurado de sentencia para conocer en juicio político de las faltas u

omisiones que cometan los servidores públicos y que redunden en perjuicio de los intereses públicos

fundamentales y de su buen despacho, una vez que ha sido aprobada la acusación por la Cámara de

Diputados.

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

El juicio político es un procedimiento de orden constitucional que realizan las cámaras para hacer efectivo el

principio de responsabilidad de los servidores o funcionarios públicos que la Constitución establece, y que

incurren en responsabilidad durante el ejercicio de sus cargos, con independencia de los juicios penales que

se sigan en su contra por dicha razón.

Este juicio puede comenzar durante el ejercicio de las funciones del representante público o dentro del año

posterior a la conclusión de su encargo, y deriva en una resolución administrativa y una sanción política. Se

exige responsabilidad en juicio político por cometer actos u omisiones que redunden en perjuicio de los

intereses públicos o de su buen despacho tales como: ataques a las instituciones democráticas; a la forma de

gobierno democrático, representativo y federal; a la libertad de sufragio; por violaciones graves y sistemáticas

a las garantías individuales o sociales; a los planes, programas y presupuestos de la administración pública

federal o del Distrito Federal y a las leyes que determinan el manejo de los recursos económicos federales y

del Distrito Federal; por usurpación de atribuciones; también por cualquier infracción a la Constitución o a

leyes federales cuando cause perjuicios graves a la federación, a una o varias entidades federativas o a la

sociedad; o porque motive algún trastorno en el funcionamiento normal de las instituciones169.

Las declaratorias de procedencia constituyen un decreto de las Cámaras que afecta la situación de un

servidor público, suspendiéndolo de su función y sometiéndolo a la autoridad del juez en materia penal que

conoce del asunto. En su caso, los sujetos obligados que no tengan la facultad de emitir la información

correspondiente lo informarán mediante una leyenda clara, fundada, motivada y actualizada al periodo que

corresponda.

Para dar cumplimiento a esta fracción, deberán observarse los artículos 110 y 111 de la Constitución Política

de los Estados Unidos Mexicanos así como la normativa específica de cada órgano legislativo. Las

resoluciones deben ser publicadas, a más tardar 15 días hábiles posteriores a que se generaron.

Periodo de actualización: trimestral.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la de tres legislaturas anteriores.

Aplica a: los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodos de sesiones (por ej. primer periodo ordinario, segundo periodo ordinario,

primer receso, segundo receso, periodo extraordinario)

Criterio 5 Fecha de inicio del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 6 Fecha de término del periodo de sesiones con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 7 Tipo de declaratoria: de procedencia o juicio político

Criterio 8 Fecha de inicio del proceso con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 9 Nombre completo del promovente (nombre[s], primer apellido, segundo apellido)

Criterio 10 Nombre completo del sujeto acusado (nombre[s], primer apellido, segundo

apellido)

Criterio 11 Cargo o función del sujeto acusado

Criterio 12 Tipo de adscripción del sujeto acusado (Federal/Estatal/Municipal)

Criterio 13 Entidad de adscripción del sujeto acusado

Criterio 14 Acto(s) denunciado(s)

169

 Sistema de Información Legislativa (2015). Secretaría de Gobernación.

http://sil.gobernacion.gob.mx/Glosario/definicionpop.php?ID=138

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 15 Número de expediente

Criterio 16 Fecha de la resolución con el formato día/mes/año (por ej. 31/Marzo/2016)

Criterio 17 Número de resolución

Criterio 18 Sentido de la resolución

Criterio 19 Órgano que resuelve

Criterio 20 Denominación de la normatividad que obliga a la publicación de las resoluciones

definitivas sobre juicios políticos y declaratorias de procedencia (Ley, Código,

Reglamento o la norma que corresponda)

Criterio 21 Fundamento legal que obliga a la publicación de las resoluciones definitivas sobre

juicios políticos y declaratorias de procedencia (número y texto del artículo,

fracción, inciso)

Criterio 22 Hipervínculo a la resolución

Criterios adjetivos de actualización

Criterio 23 Periodo de actualización de la información: trimestral

Criterio 24 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 25 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información de

acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 26 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 27 Fecha de actualización de la información publicada con el formato día/mes/año

(por ej. 31/Marzo/2016)

Criterio 28 Fecha de validación de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterios adjetivos de formato

Criterio 29 La información publicada se organiza mediante el formato 10, en el que se

incluyen todos los campos especificados en los criterios sustantivos de contenido.

Criterio 30 El soporte de la información permite su reutilización

Formato 10. LGT_Art_72_Fr_X

Resoluciones de juicios políticos y declaraciones de procedencia de <<sujeto obligado del Poder

Legislativo>>

Número de

Legislatura

Duración de la

legislatura (del año

aaaa al año aaaa)

Año legislativo (Primer año,

Segundo año, Tercer año, Cuarto

año, Quinto año, Sexto año)

Periodos de sesiones (primer

periodo ordinario, segundo

periodo ordinario, primer

receso, segundo receso,

periodo extraordinario)

Fecha de inicio del

periodo de sesiones

(formato día/mes/año)

Fecha de

término del

periodo de

sesiones

(formato

día/mes/año)

Tipo de

declaratoria de

procedencia /

juicio político

Fecha de inicio

del proceso

(formato

día/mes/año)

Nombre del promovente Nombre del sujeto acusado

 Nombre(s)
Primer

apellido

Segundo

apellido
Nombre(s)

Primer

apellido

Segundo

apellido

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Cargo o función del sujeto

acusado

Tipo de adscripción del

sujeto acusado (Federal/

estatal/municipal)

Entidad de adscripción

del sujeto acusado

Acto(s)

denunciado(s)
Número de expediente

Fecha de la

resolución

(formato

día/mes/año)

Número de

resolución

Sentido de

la resolución

Órgano

que

resuelve

Denominación de la

normatividad que obliga

a la publicación de las

resoluciones definitivas

sobre juicios políticos y

declaratorias de

procedencia (Ley,

Código, Reglamento o

la norma que

corresponda)

Fundamento legal

que obliga a la

publicación de las

resoluciones

definitivas sobre

juicios políticos y

declaratorias de

procedencia (número

y texto del artículo,

fracción, inciso)

Hipervínculo a la

resolución

Periodo de actualización de la información: trimestral

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:________________

XI. Las versiones públicas de la información entregada en las audiencias públicas,

comparecencias y en los procedimientos de designación, ratificación, elección, reelección o

cualquier otro

Para dar cumplimiento a esta fracción, los sujetos obligados del Poder Legislativo federal y locales deberán

publicar la información entregada en las audiencias públicas y comparecencias de funcionarios, titulares o

invitados de otros organismos que se lleven a cabo dentro o fuera del recinto legislativo. Los procesos para

realizar auditorías públicas y comparecencias deberán alinearse con los procesos y las normas que establece

cada órgano legislativo.

La información sobre los procedimientos de designación, ratificación, elección o reelección deberá publicarse,

independientemente del estado y/o etapa en el que se encuentra el proceso de selección y los resultados del

mismo. La información generada deberá corresponder con la manera en que el sujeto obligado realice el

proceso, según sus marcos normativos y procedimientos.

Además, se deberá observar lo establecido en el artículo 45 de la Ley Orgánica del Congreso General de los

Estados Unidos Mexicanos y la normativa específica para cada órgano legislativo. Para los congresos

estatales y la Asamblea Legislativa del Distrito Federal deberá observarse el marco normativo que regule a

cada entidad.

__

Periodo de actualización: trimestral.

En el caso de los procedimientos de designación, ratificación, elección o reelección, deberá actualizarse cada

fase del proceso en un plazo no mayor a 15 días hábiles.

Conservar en el sitio de Internet: la información vigente, la correspondiente a la legislatura en curso y, por lo

menos, la correspondiente a tres legislaturas anteriores.

Aplica a: los sujetos obligados del Poder Legislativo federal y locales.

Criterios sustantivos de contenido

Criterio 1 Número de Legislatura

Criterio 2 Duración de la legislatura (del año aaaa al año aaaa)

Criterio 3 Año legislativo (Primer año, Segundo año, Tercer año, Cuarto año, Quinto año,

Sexto año)

Criterio 4 Periodo que se reporta (primer periodo ordinario, segundo periodo ordinario,

primer receso, segundo receso, periodo extraordinario)

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Criterio 5 Denominación de la normatividad que obliga a la publicación de las versiones

públicas de la información entregada en las audiencias públicas, comparecencias

y en los procedimientos de designación, ratificación, elección, reelección o

cualquier otro (Ley, Código, Reglamento o la norma que corresponda)

Criterio 6 Fundamento legal que obliga a la publicación de las versiones públicas de la

información entregada en las audiencias públicas, comparecencias y en los

procedimientos de designación, ratificación, elección, reelección o cualquier otro

(número y texto del artículo, fracción, inciso)

Respecto de comparecencias y audiencias públicas:

Criterio 7 Organismo convocante o entidad ante quien se efectúa la comparecencia o se

verifica la audiencia pública (Pleno /Comisiones)

Criterio 8 Fecha de la comparecencia o audiencia pública con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterio 9 Finalidad de la comparecencia/audiencia

Criterio 10 Tema a tratar en la comparecencia/audiencia

Criterio 11 Nombre completo de la persona que dirige la sesión o reunión (nombre[s], primer

apellido, segundo apellido)

Criterio 12 Cargo de la persona que preside o dirige la sesión o reunión

Criterio 13 Nombre completo de la persona que comparece (nombre[s], primer apellido, segundo

apellido)

Criterio 14 Organismo que representa la persona que comparece

Criterio 15 Cargo de la persona que comparece

Criterio 16 Hipervínculo al documento que contiene la versión pública de la información

entregada en la comparecencia o audiencia pública

Respecto a procesos de designación, ratificación, elección o reelección:

Criterio 17 Tipo de proceso (concurso, convocatoria o invitación)

Criterio 18 Hipervínculo al documento en el que se especifiquen las bases de la convocatoria, en

la que se indique la información necesaria para participar, las funciones a realizar, el

perfil del puesto, los requisitos para participar, la documentación solicitada, cómo y

dónde registrarse, fases y fechas del proceso de selección, guías para evaluaciones

Criterio 19 Escolaridad (nivel máximo de estudios): Ninguno / Primaria / Secundaria /

Bachillerato / Carrera técnica / Licenciatura / Maestría / Doctorado / Posdoctorado

Criterio 20 Carrera genérica, en su caso

Criterio 21 Organismo o institución convocante

Criterio 22 Tipo de cargo o puesto (Honorario/Confianza/Base/Otro)

Criterio 23 Clave o nivel del puesto

Criterio 24 Denominación del cargo, puesto o función

Criterio 25 Salario neto mensual

Criterio 26 Área de adscripción

Criterio 27 Fecha de publicación del concurso, convocatoria, invitación y/o aviso con el formato

día/mes/año (por ej. 31/Marzo/2016)

Criterio 28 Estado del proceso del concurso, convocatoria, invitación y/o aviso: abierto, en

evaluación, finalizado

Criterio 29 Total de candidatos registrados, en caso de que esté finalizado se publicarán los

resultados

Criterio 30 Nombre del candidato aceptado/contratado para ocupar la plaza, cargo, puesto o

función (nombre[s], primer apellido, segundo apellido)

Criterio 31 Hipervínculo a la versión pública de la información entregada en los procesos de

designación, ratificación, elección o reelección

 (Octava Sección) DIARIO OFICIAL Miércoles 4 de mayo de 2016

Criterios adjetivos de actualización

Criterio 32 Periodo de actualización de la información: trimestral, en el caso de los

procedimientos de designación, ratificación, elección o reelección, deberá

actualizarse cada fase del proceso en un plazo no mayor a 15 días hábiles

Criterio 33 La información publicada deberá estar actualizada al periodo que corresponde, de

acuerdo con la Tabla de actualización y conservación de la información

Criterio 34 Conservar en el sitio de Internet y a través de la Plataforma Nacional la información

de acuerdo con la Tabla de actualización y conservación de la información

Criterios adjetivos de confiabilidad

Criterio 35 Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información

respectiva y son responsables de publicarla y actualizarla

Criterio 36 Fecha de actualización de la información publicada con el formato día/mes/año (por

ej. 31/Marzo/2016)

Criterio 37 Fecha de validación de la información publicada con el formato día/mes/año (por ej.

31/Marzo/2016)

Criterios adjetivos de formato

Criterio 38 La información publicada se organiza mediante el formato 11, en el que se incluyen

todos los campos especificados en los criterios sustantivos de contenido.

Criterio 39 El soporte de la información permite su reutilización.

Formato 11. LGT_Art_72_Fr_XI

Audiencias Públicas, comparecencias, procesos de designación, ratificación, elección o reelección

por <<sujeto obligado del Poder Legislativo>>

Número de

Legislatura

Duración de la

legislatura (del

año aaaa al

año aaaa)

Año de ejercicio

(primer año,

segundo año, tercer

año)

Periodo que se

reporta

Denominación de la normatividad que

obliga a la publicación de las versiones

públicas de la información entregada en

las audiencias públicas,

comparecencias y en los

procedimientos de designación,

ratificación, elección, reelección o

cualquier otro (Ley, Código,

Reglamento o la norma que

corresponda)

Fundamento legal que obliga a la

publicación de las versiones públicas de

la información entregada en las

audiencias públicas, comparecencias y

en los procedimientos de designación,

ratificación, elección, reelección o

cualquier otro (número y texto del

artículo, fracción, inciso)

Respecto de las comparecencias y audiencias públicas:

Organismo

convocante o entidad

ante quien se

efectúa la

comparecencia o se

verifica la audiencia

pública (Pleno,

Comisiones)

Fecha de la

comparecencia

o audiencia

pública (formato

día/mes/año)

Finalidad de la

comparecencia/

audiencia

Tema a tratar

en la

comparecencia /

audiencia

Nombre de la persona que dirige la sesión o

reunión

Nombre(s)
Primer

apellido

Segundo

apellido

Miércoles 4 de mayo de 2016 DIARIO OFICIAL (Octava Sección)

Respecto de las comparecencias y audiencias públicas:

Cargo de la

persona que

preside o dirige la

sesión o reunión

Nombre de la persona que comparece

Organismo

que

representa la

persona que

comparece

Cargo de la

persona que

comparece

Hipervínculo al

documento que

contiene la versión

pública de la

información entregada

en la comparecencia o

audiencia pública

Nombre(s) Primer apellido Segundo apellido

Respecto de los procesos de designación, ratificación, elección o reelección:

Tipo de proceso

(concurso,

convocatoria, o

invitación)

Hipervínculo a

las bases de la

convocatoria

Escolaridad (nivel

máximo de estudios):

Ninguno / Primaria /

Secundaria /

Bachillerato / Carrera

técnica / Licenciatura /

Maestría / Doctorado /

Posdoctorado

Carrera

genérica, en su

caso

Organismo o

institución

convocante

Tipo de cargo o

puesto

(Honorario,

Confianza,

Base, Otro)

Clave o nivel del

puesto

Denominación del

cargo, puesto o

función

Salario neto

mensual
Área de adscripción

Fecha del concurso,

convocatoria o invitación

(formato día/mes/año)

Estado del proceso del concurso,

convocatoria, invitación y/o aviso: abierto,

en evaluación, finalizado

Resultados

Hipervínculo a la versión pública de la

información entregada en los

procesos de designación, ratificación,

elección o reelección

Total de candidatos registrados Nombre del candidato aceptado

 Nombre(s) Primer apellido Segundo apellido

Periodo de actualización de la información: Trimestral, en el caso de los procedimientos de designación, ratificación,

elección o reelección, deberá actualizarse cada fase del proceso en un plazo no mayor a 15 días hábiles

Fecha de actualización: día/mes/año

Fecha de validación: día/mes/año

Área(s) o unidad(es) administrativa(s) que genera(n) o posee(n) la información:_______

(Continúa en la Novena Sección)

