

Ciudad
de
México
Capital en Movimiento

GACETA OFICIAL DEL DISTRITO FEDERAL

Órgano de Difusión del Gobierno del Distrito Federal

DÉCIMA SÉPTIMA ÉPOCA

8 DE DICIEMBRE DE 2011

No. 1241

Í N D I C E

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

Jefatura de Gobierno

- ◆ Decreto por el que se expide la Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal 3

Secretaría de Desarrollo Urbano y Vivienda

- ◆ Acuerdo por el que se suspende temporalmente la recepción, gestión y términos relativos a los trámites seguidos ante la ventanilla única de la Secretaría de Desarrollo Urbano y Vivienda 21

Secretaría del Medio Ambiente

- ◆ Convocatoria de la Secretaría del Medio Ambiente del Gobierno del Distrito Federal, dirigida a los interesados en incorporarse al Padrón de las Asociaciones Protectoras de Animales y Organizaciones Sociales Dedicadas al Mismo Objeto 22

Delegación Tláhuac

- ◆ Aviso por el cual se da a conocer la Modificación al Aviso correspondiente a los Lineamientos de Operación de las Actividades Institucionales “Concurso de Bandas de Guerra”, “Concurso de Escoltas y Abanderamiento de Escuelas, Coordinaciones Territoriales y Delegación” y “Previniendo Adicciones” a cargo de la Delegación Tláhuac, para el ejercicio fiscal 2011, publicados en la Gaceta Oficial del Distrito Federal, número 1115 de fecha 13 de junio de 2011 32

Procuraduría Ambiental y del Ordenamiento Territorial

- ◆ Reglamento Interno para el Funcionamiento de la Oficina de Información Pública de la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal 35

Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal

- ◆ Aviso por el que se dan a conocer los Ingresos del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, distintos a las Transferencias del Gobierno del Distrito Federal, generados durante el tercer trimestre de 2011 44

Continúa en la Pág. 2

Índice

Viene de la Pág. 1

Tribunal Electoral del Distrito Federal

- ◆ Aviso por el que se dan a conocer los Sistemas de Datos Personales del Tribunal Electoral del Distrito Federal 45

Tribunal de lo Contencioso Administrativo del Distrito Federal

- ◆ Jurisprudencia Número 6 62

CONVOCATORIAS DE LICITACIÓN Y FALLOS

- ◆ **Asamblea Legislativa del Distrito Federal.-** Licitación Pública Nacional Número ALDF/VL/LPN/001/2012.- Contratación del servicio integral de limpieza y fumigación de las distintas instalaciones de la Asamblea Legislativa del Distrito Federal 63
- ◆ **Asamblea Legislativa del Distrito Federal.-** Licitación Pública Nacional Número ALDF/VL/LPN/002/2012.- Contratación del servicio multifuncional para reproducción, fotocopiado y scanner para la Asamblea Legislativa del Distrito Federal 64

SECCIÓN DE AVISOS

- ◆ Fonterra (México), S.A. de C.V. 66
- ◆ Aztec Energy X, B.V. y Compañía, S. en N.C. de C.V. 76
- ◆ Aztec Energy X, B.V. y Compañía II, S. en N.C. de C.V. 78
- ◆ Hilos Omega, S.A. de C.V. 80
- ◆ Ferretera Ifecsa, S. A. de C. V. 85
- ◆ Pysra Asociados, S.A. de C.V. 85
- ◆ Internacional de Alarmas, S.A. de C.V. 86
- ◆ Seguridad Selectiva, S.A. de C.V. 86
- ◆ Designa, S.A. de C.V. 87
- ◆ Grupo Hilaturamex, S.A. de C.V. 88
- ◆ Crowe Chizek México, S. de R. L. de C.V. 89
- ◆ Macro Films, S.A. de C.V. 90
- ◆ Hitachi Global Storage Technologies México, S.A. de C.V. 91
- ◆ Superservicio Periférico Sur, S.A. de C.V. 92
- ◆ Corporativo de Entretenimiento y Cultura, S. de R.L. de C.V. 93
- ◆ Fame Automotriz, S.A. de C.V. 94
- ◆ Warner Home Video México, S.A. de C.V. 96
- ◆ Asertividad Inmobiliaria, S.A. de C.V. 98
- ◆ **Edictos** 99
- ◆ Aviso 102

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**JEFATURA DE GOBIERNO****DECRETO POR EL QUE SE EXPIDE LA LEY DE DESARROLLO AGROPECUARIO, RURAL Y SUSTENTABLE DEL DISTRITO FEDERAL**

(Al margen superior un escudo que dice: **Ciudad de México**.- Capital en Movimiento)

MARCELO LUIS EBRARD CASAUBON, Jefe de Gobierno del Distrito Federal, a sus habitantes sabed:

Que la H. Asamblea Legislativa del Distrito Federal, V Legislatura, se ha servido dirigirme el siguiente:

DECRETO

(Al margen superior izquierdo el Escudo Nacional que dice: ESTADOS UNIDOS MEXICANOS.- ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL.- V LEGISLATURA)

**ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL
V LEGISLATURA.
D E C R E T A****DECRETO POR EL QUE SE EXPIDE LA LEY DE DESARROLLO AGROPECUARIO, RURAL Y SUSTENTABLE DEL DISTRITO FEDERAL.**

ARTÍCULO ÚNICO.- Se expide la Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal.

**LEY DE DESARROLLO AGROPECUARIO, RURAL Y
SUSTENTABLE DEL DISTRITO FEDERAL****Capítulo I
De las disposiciones generales**

Artículo 1º.- La presente Ley es de orden público e interés general y tiene por objeto propiciar la integralidad y sustentabilidad del desarrollo agropecuario y rural en el Distrito Federal.

Artículo 2º.- Para efectos de la presente Ley se entiende por:

- I. Campesinas y campesinos: Las personas, hombres y mujeres de la tierra que tienen una relación directa y especial con la tierra y la naturaleza a través de la producción de alimentos y otros productos agrícolas; que trabajan la tierra por sí mismos; dependen sobre todo del trabajo en familia y otras formas a pequeña escala de organización del trabajo; que están tradicionalmente integrados en sus comunidades locales y cuidan el entorno local y los sistemas agroecológicos. Puede aplicarse a cualquier persona que se ocupa de la agricultura, ganadería, trashumancia, acuacultura, agroforestería, artesanías relacionadas a la agricultura u otras ocupaciones similares. Incluye a personas indígenas que trabajan la tierra. También se aplica a familias de agricultores con poca tierra o sin tierra; familias no agrícolas en áreas rurales, con poca tierra o sin tierra, cuyos miembros se dedican a actividades como la acuacultura, artesanía para el mercado local o la proporción de servicios; y otras familias de transhumantes, campesinos que practican cultivos cambiantes, y personas con medios de subsistencia parecidos.
- II. Consejo Rural: El Consejo Rural de la Ciudad de México;
- III. Delegaciones: Los órgano político administrativos en las demarcaciones territoriales del Distrito Federal;
- IV. Desarrollo Agropecuario y rural: El derecho de realizar actividades agropecuarias, forestales, acuícolas, artesanales, turísticas y demás de corte rural, con base en procesos productivos, comerciales, distribución y autoabasto, de manera individual y colectiva, que conduce al mejoramiento integral del bienestar social, educación, salud, vivienda y alimentación, y que promueve la equidad con justicia social, distribuye justamente el ingreso, propicia la participación plena de la sociedad en la toma de decisiones, implicando cambios del paradigma económico y asegurando la conservación de los recursos de los cuales depende la sociedad rural;

- V. Ley: La Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal;
- VI. Programa Rural: El Programa de Desarrollo Agropecuario y Rural en la Ciudad de México;
- VII. Reglamento: El Reglamento de la Ley de Desarrollo Agropecuario y Rural en la Ciudad de México;
- VIII. Secretaría: La Secretaría de Desarrollo Rural y Equidad para las Comunidades.
- IX. Pueblo originario: Los descendientes de las poblaciones que habitaban originariamente el territorio de la Ciudad de México, quienes se autodeterminan pueblos originarios, son aquellos que se constituyen, según el artículo segundo constitucional, como comunidades con una unidad social, económica y cultural, y que conservan sus propias instituciones o parte de ellas, manteniendo una continuidad histórica con los pueblos indígenas existentes al iniciarse la colonialización y que afirman libre y voluntariamente su identidad colectiva como descendientes de los mismos.

Artículo 3º.- En el ámbito de competencia del Distrito Federal, son sujetos de esta Ley los ejidos, las comunidades y sus integrantes; los pequeños propietarios; las organizaciones o asociaciones de carácter nacional, regional, local, delegacional, o comunitario de productores, comerciantes, agroindustriales y prestadores de servicios que inciden o se relacionan con el medio rural, incluso aquellas de carácter tradicional que se deriven de los sistemas normativos internos de los pueblos originarios y comunidades indígenas o que se constituyan o estén constituidas de conformidad con las leyes vigentes y, en general, las y los campesinos y toda persona física o moral que de manera individual o colectiva, realicen actividades relacionadas con el medio rural del Distrito Federal.

Capítulo II

De los derechos alimentarios y campesinos

Artículo 4º.- La implantación y aplicación de la presente Ley se hará respetando las garantías constitucionales, el Estatuto de Gobierno del Distrito Federal y las leyes que emanen de ella.

A. En el Distrito Federal se reconocen los siguientes derechos, ejercidos de manera individual o colectiva:

- I. Derecho a la alimentación: Toda persona humana tiene derecho a disfrutar de una alimentación suficiente en calidad y cantidad, que promueva una adecuada nutrición;
- II. Derecho a la soberanía alimentaria: El derecho de toda persona humana de tener una alimentación que le conviene culturalmente, desde el punto de vista de la salud y de lo económico orientada a una alimentación adecuada;
- III. Derecho a la seguridad alimentaria: El derecho de toda persona humana a que se le procure el abasto suficiente de alimentos y de productos básicos y estratégicos en el ejercicio de su derecho a la alimentación; y
- IV. Derecho a la educación alimentaria: El derecho de toda persona a recibir una educación alimentaria y nutricional adecuada que les permita tener mayor conocimiento sobre el adecuado consumo de alimentos en la prevención de enfermedades, así como en la generación de una cultura alimentaria, la preservación de la riqueza alimentaria y de las cocinas tradicionales, como parte de su patrimonio.

B. Las y los campesinos tienen derechos iguales; a disfrutar totalmente, como colectivo e individualmente, de todos los derechos humanos y libertades fundamentales, libres de cualquier tipo de discriminación y a participar en el diseño de políticas, en la toma de decisiones, la aplicación y monitoreo de cualquier proyecto, programa o política que afecte sus espacios rurales.

El Gobierno del Distrito Federal garantizará, particularmente, el ejercicio de los siguientes derechos para las y los campesinos:

- I. Para garantizar el derecho a la vida y a un nivel de vida digno para las y los campesinos se tomarán las siguientes medidas:

- a) Salvaguardar su integridad física y a no ser acosados, desalojados, perseguidos, arrestados arbitrariamente y asesinados por defender sus derechos;
- b) Defender a las mujeres campesinas contra la violencia doméstica física, sexual, verbal y psicológica. Las mujeres tienen derecho a controlar su propio cuerpo y a rechazar el uso de su cuerpo con fines mercantiles. Cualquier forma de tráfico de personas es inhumana y debe ser condenada, así como a decidir el número de descendientes que desean tener y elegir los métodos anticonceptivos que decidan;
- c) Acceder a una alimentación adecuada, saludable, nutritiva y accesible y a mantener sus culturas tradicionales alimentarias;
- d) Acceder al nivel más alto alcanzable de salud física y mental;
- e) Propiciar el uso y desarrollo de la medicina tradicional y rescate de la herbolaria;
- f) Vivir una vida saludable que no esté afectada por la contaminación de los agroquímicos;
- g) Garantizar el pleno respeto de sus derechos sexuales y reproductivos;
- h) Acceder al agua potable, el transporte, la electricidad, la comunicación y tiempo libre, educación y a la formación; ingresos adecuados para satisfacer sus propias necesidades básicas y las de sus familias. a una vivienda digna y a vestirse adecuadamente; y
- i) Consumir su propia producción agrícola y a utilizarla para satisfacer las necesidades básicas de sus familias y el derecho a distribuir su producción agrícola a otras personas.

II. En el ejercicio de sus derechos relacionados con la tierra y al territorio, las y los campesinos tienen derecho a:

- a) Trabajar su propia tierra y a obtener productos agrícolas, criar ganado, a cazar, a recolectar y a pescar en sus territorios;
- b) Trabajar y a disponer de las tierras no productivas de las que dependen para su subsistencia;
- c) Acceder al agua para el riego así como a una producción agrícola dentro de sistemas de producción sustentables controlados por las estructuras agrarias;
- d) Gestionar los recursos hídricos para sus tierras;
- e) Recibir ayudas para instalaciones, tecnología y fondos, para gestionar sus recursos hídricos;
- f) Gestionar, conservar y beneficiarse de los bosques;
- g) Rechazar cualquier forma de adquisición y conversión de tierras con fines económicos;
- h) Una tenencia de tierras segura y a no ser desalojados por la fuerza de sus tierras y territorios;
- i) A tierras agrícolas regables para asegurar la soberanía alimentaria para una población creciente; y
- j) Mantener y fortalecer sus diferentes instituciones políticas, legales, económicas, sociales y culturales, al tiempo que conserven el derecho a participar plenamente, si así lo deciden, dentro de las esferas y la vida política, económica, social y cultural.

III. Para el ejercicio de la agricultura tradicional, las y los campesinos tienen derecho a:

- a) Determinar las variedades de semillas que quieren plantar;
- b) Rechazar las variedades de plantas que consideren peligrosas económica, ecológica y culturalmente;
- c) Rechazar el modelo industrial de agricultura;
- d) Conservar y desarrollar su conocimiento local sobre agricultura, pesca y cría de ganado;
- e) Uso de instalaciones agrícolas, de pesca y de cría de ganado;
- f) Escoger sus propios productos, variedades, cantidades, calidades y modos de prácticas de la agricultura, la pesca o la cría de ganado, individualmente o colectivamente;
- g) Utilizar sus propias tecnologías o la tecnología que escojan guiados por el principio de proteger la salud humana y la conservación del medio ambiente;
- h) Cultivar y desarrollar sus intercambios, dar o vender sus semillas;

IV. Para la producción agrícola las y los campesinos tienen derecho a:

- a) Obtener fondos para el desarrollo de la agricultura;
- b) Tener acceso a créditos para su actividad agrícola;
- c) Disponer de los materiales y las herramientas para la agricultura; y
- d) Participar activamente en la planificación, formulación y decisión del presupuesto para la agricultura nacional y local.

V. Para la información y a la tecnología agrícola las y los campesinos tienen derecho a:

- a) Disponer de información imparcial y equilibrada sobre el crédito, el mercado, las políticas, los precios y la tecnología relacionados con sus propias necesidades;
- b) Obtener información sobre políticas relacionadas con su ámbito;
- c) Obtener asistencia técnica, herramientas de producción y otras tecnologías apropiadas para aumentar su productividad, respetando sus valores sociales, culturales y éticos;
- d) Información completa e imparcial sobre bienes y servicios, para decidir qué y cómo quieren producir y consumir; y
- e) Obtener información adecuada a sobre la preservación de recursos fitogenéticos.

VI. En el ejercicio de sus libertades para determinar el precio y el mercado para la producción agrícola, las y los campesinos tienen derechos a:

- a) Priorizar su producción agrícola para las necesidades de sus familias y su comunidad;
- b) Almacenar su producción para asegurar la satisfacción de sus necesidades básicas y las de sus familias;
- c) Promocionar mercados locales tradicionales;
- d) Obtener beneficios económicos de su producción;
- e) Determinar los precios, individual o colectivamente;
- f) Una retribución justa por su trabajo, para satisfacer sus necesidades básicas y las de sus familias;
- g) Obtener un precio justo por su producción;
- h) Un sistema justo de evaluación de la calidad de su producto; y
- i) Desarrollar sistemas de comercialización comunitarios con el fin de garantizar la soberanía alimentaria.

VII. Para la protección de valores en la agricultura, las y los campesinos tienen derecho a:

- a) El reconocimiento y protección de su cultura y de los valores de la agricultura local;
- b) Desarrollar y preservar el conocimiento agrícola local;
- c) Rechazar las intervenciones que pueden destruir los valores de la agricultura local; y
- d) A que se respete su espiritualidad como individuos y como colectivo.

VIII. Para el ejercicio de la protección y conservación de la biodiversidad, las y los campesinos tienen derecho a:

- a) Plantar, desarrollar y conservar la diversidad biológica, individual o colectivamente;
- b) Rechazar las patentes que amenazan la diversidad biológica, incluyendo las de plantas, alimentos y medicinas;
- c) Rechazar los derechos de propiedad intelectual de bienes, servicios, recursos y conocimientos que pertenecen, son mantenidos, descubiertos, desarrollados y/o producidos por la comunidad local. No pueden ser forzados a implantar estos derechos de propiedad intelectual.
- d) Mantener, intercambiar y preservar la diversidad genética y biológica, como la riqueza de recursos de la comunidad local y de las comunidades indígenas; y
- e) Rechazar los mecanismos de certificación impuestos por las multinacionales. Se deben promover y proteger esquemas de garantía locales dirigidos por organizaciones campesinas con el apoyo del gobierno.

IX. En el ejercicio del disfrute a un ambiente adecuado, las y los campesinos tienen derecho a:

- a) Preservar el ambiente de acuerdo con su saber y sus conocimientos;
- b) Rechazar cualquier forma de explotación que causen daños ambientales;
- c) Convenir y reclamar compensaciones por los daños ambientales;
- d) A ser indemnizados por la deuda ecológica y por el despojo histórico y actual de sus territorios.

X. En el ejercicio de la libertad de asociación, opinión y expresión, las y los campesinos tienen derecho a:

- a) La libertad de asociación con otros, y a expresar su opinión, de acuerdo con sus tradiciones y cultura, a través de demandas, peticiones y movilizaciones;

- b) Formar y participar en organizaciones independientes campesinas, sindicatos, cooperativas o cualquier otra organización o asociación para la protección de sus intereses;
- c) Expresarse en su lenguaje local y habitual, en su cultura, religión, idioma literario y arte local;
- d) A no ser criminalizados por sus demandas y por sus luchas; y
- e) Resistir contra la opresión y a recurrir a la acción pacífica directa para proteger sus derechos.

Capítulo III

De la competencia

Artículo 5º.- El Gobierno del Distrito Federal, a través de la Secretaría, es responsable de la aplicación de las disposiciones contenidas en la presente Ley, con la excepción de aquellas que de manera expresa estén facultadas al Jefe de Gobierno o, en su caso, a otras entidades y dependencias de la administración pública del Distrito Federal.

Artículo 6º.- Son atribuciones de la Secretaría el despacho de las materias relativas al desarrollo y regulación de las actividades agrícolas, forestales y del sector agropecuario establecidas en la Ley Orgánica de la Administración Pública del Distrito Federal, además de las siguientes:

- I. Formular, conducir, coordinar, ejecutar y evaluar las políticas y programas en materia de desarrollo agropecuario y rural, así como las que le correspondan en materia de fomento y cultura alimentaria;
- II. Declarar espacios para la conservación rural;
- III. Promover la agricultura orgánica y crear mecanismos para la certificación de sus productos;
- IV. Apoyar acciones y proyectos para la conservación de suelo y agua para la producción primaria, así como los de carácter agroalimentario;
- V. Promover la capacitación y asistencia técnica;
- VI. Apoyar en la gestión social a la población rural;
- VII. Fomentar la organización rural y creación de cooperativas sociales;
- VIII. Crear un sistema de información, estadística y geografía en el ámbito social, económico y cultural del sector agropecuario y rural;
- IX. Promover la cultura alimentaria y artesanal, así como la vinculación comercial de las y los campesinos;
- X. Propiciar el desarrollo de proyectos de agricultura en la zona urbana;
- XI. Fomentar y apoyar proyectos de traspatios familiares sustentables;
- XII. Recuperar espacios para el desarrollo de actividades agropecuarias y rurales;
- XIII. Fomentar y apoyar proyectos productivos para la mujer rural y coordinarse con la Secretaría de Gobierno para el impulso de la parcela de la mujer;
- XIV. Garantizar los derechos colectivos de los pueblos indígenas y originarios establecidos en el artículo Segundo de la Constitución Política de los Estados Unidos Mexicanos, en el ámbito de competencia del Distrito Federal, relacionados con el desarrollo agropecuario y rural;
- XV. Conservar y aprovechar sustentablemente los cultivos nativos y la herbolaria, particularmente el maíz, amaranto, nopal y plantas medicinales y aromáticas;

- XVI. Fomentar la producción de hortalizas, la fruticultura y floricultura;
- XVII. Conservar la zona productiva chinampera de la Ciudad de México y coordinarse con otras dependencias para su preservación integral;
- XVIII. Promover las marcas colectivas de los productos agropecuarios, alimentarios y artesanales;
- XIX. Conducir la política concurrente en materia agropecuaria y rural, así como coadyuvar en las acciones para la capacitación, actividades de soporte, la hidroagricultura, las sanidades vegetales y animales, así como las contingencias climatológicas que afecten el campo de la Ciudad de México;
- XX. Conservar el conocimiento tradicional y los recursos fitogenéticos para la agricultura y la alimentación;
- XXI. Prevenir sobre la utilización de semillas transgénicas en la agricultura de la Ciudad de México;
- XXII. Crear espacios y módulos para las buenas prácticas agrícolas y su desarrollo;
- XXIII. Coordinar las acciones que las delegaciones implanten en materia de desarrollo agropecuario y rural; y
- XXIV. Las demás que esta Ley y otros ordenamientos jurídicos le establezcan.

El Reglamento establecerá las especificidades para el cumplimiento de estas atribuciones, en aquellas materias que no estén suficientemente reguladas en esta ley.

Capítulo IV

De la Coordinación y Consulta

Artículo 7.- La Secretaría podrá suscribir acuerdos de coordinación con otras dependencias y delegaciones para el mejor ejercicio de sus funciones, en los términos que establezca el Reglamento.

Artículo 8.- En el ámbito de la concurrencia con el gobierno federal la Secretaría se coordinará mediante acuerdos para la adecuada administración de los recursos presupuestales definidos por el Presupuesto de Egresos de la Federación, velando siempre por la consideración de las particularidades del Distrito Federal en el desarrollo agropecuario y rural, en los términos del Reglamento y demás disposiciones jurídicas aplicables.

Artículo 9.- El Jefe de Gobierno del Distrito Federal, en los términos establecidos en la Ley de la Administración Pública del Distrito Federal, creará el Gabinete de Desarrollo Rural en el que participarán las Secretarías de Desarrollo Rural y Equidad para las Comunidades, quien lo coordinará; de Gobierno; del Medio Ambiente; de Desarrollo Económico; de Desarrollo Social; la Procuraduría Ambiental y del Ordenamiento Territorial y el Instituto de Ciencia y Tecnología.

Artículo 10.- La Secretaría contará con un Consejo Rural de la Ciudad de México como órgano consultivo que tendrá funciones de asesoría, evaluación y seguimiento en materia de política de desarrollo agropecuario y rural y podrá emitir las opiniones y observaciones que estimen pertinentes. Su organización y funcionamiento se sujetará a lo que establezca el Reglamento.

Cuando las dependencias, entidades y delegaciones deban resolver un asunto sobre el cual este Consejo hubiese emitido una opinión, las mismas deberá expresar las causas de aceptación o rechazo de dicha opinión.

Artículo 11.- El Consejo Rural será presidido por el Jefe de Gobierno del Distrito Federal, por conducto del Titular de la Secretaría y serán miembros permanentes del Consejo:

- I. Las y los representantes de núcleos agrarios en el Distrito Federal que el Reglamento señale;
- II. Las y los representantes de las jefaturas delegacionales con ámbito rural;

- III. Las y los representantes debidamente acreditados de las organizaciones de productores, comercializadores, prestadores de servicio y demás organizaciones y agentes que se desenvuelvan o incidan en actividades, servicios y procesos del medio rural en el Distrito Federal, instituciones de educación e investigación y organismos no gubernamentales, así como los representantes de las organizaciones sociales y privadas de carácter económico y social del sector rural, que el Reglamento señale.

El Consejo Rural deberá ser representativo de la composición económica y social del Distrito Federal.

Artículo 12.- El desempeño de estos cargos será honorífico, por lo que no habrá lugar a remuneración alguna para ninguno de sus miembros. Las y los miembros integrantes del Consejo podrán nombrar un suplente, inclusive la o el Presidente.

En ausencia de la o el Titular de la Secretaría, la o el Secretario presidirá las reuniones.

Para cumplir con sus funciones el Consejo Rural de la Ciudad de México podrá formar Comisiones de trabajo, ordinarias y especiales, en los temas sustantivos materia de la presente Ley, según el procedimiento e integración que estipule el Reglamento.

El Reglamento establecerá las bases y lineamientos para la integración, operación y funcionamiento de este Consejo Rural.

Artículo 13.- El Consejo Rural conocerá y opinará sobre los asuntos que en materia concurrente desarrollen la Secretaría con la autoridad federal correspondiente.

Artículo 14.- Para la evaluación y asignación de recursos la Secretaría contará con los comités que considere necesarios en los términos que el reglamento y demás disposiciones jurídicas señalen.

Capítulo V

De la Política Agropecuaria y Rural

Artículo 15.- Para la formulación y conducción de la política agropecuaria y rural, así como para la expedición de los instrumentos de política previstos en esta Ley, se observarán los siguientes principios:

- I. La promoción del bienestar social y económico de los sujetos de la ley, mediante la diversificación y la generación de empleo, incluyendo el no agropecuario en el medio rural, así como el incremento del ingreso y el mejoramiento de la calidad de vida;
- II. La corrección de disparidades del desarrollo rural a través de la atención diferenciada de las zonas de mayor rezago, mediante una acción integral que impulse su transformación y la reconversión productiva y económica, con un enfoque productivo;
- III. El impulso prioritario del desarrollo productivo-económico y social de las comunidades rurales de mayor marginación, enfatizando la reconversión productiva sustentable, para avanzar en el abatimiento del rezago que presentan algunas regiones del Distrito Federal;
- IV. La contribución a la soberanía y seguridad alimentarias, mediante el impulso de la producción agropecuaria del Distrito Federal;
- V. El fomento de la conservación de la biodiversidad, los recursos filogenéticos para la agricultura y la alimentación, y el mejoramiento de la calidad de los recursos naturales, mediante su protección y aprovechamiento sustentable; y
- VI. La valoración de las diversas funciones económicas, ambientales, sociales y culturales de las diferentes manifestaciones de la agricultura en el Distrito Federal.

- VII. La garantía del ejercicio de los derechos de las y los campesinos establecidos en la presente Ley;
- VIII. La garantía del derecho de los pueblos indígenas y originarios al desarrollo agropecuario y rural; y de su participación en la utilización, administración y conservación de los recursos naturales existentes en sus tierras;
- IX. El impulso del desarrollo de las zonas más atrasadas y marginadas económica y socialmente tendrán carácter prioritario;
- X. Garantizar la participación de la mujeres del medio rural e indígena en la toma de decisiones en la comunidad entorno al control, protección y aprovechamiento sustentable de los recursos naturales;
- XI. La conservación de los cultivos nativos, la herbolaria y las principales actividades de producción agropecuaria, así como la explotación de materiales de construcción y ornato del Distrito Federal, de acuerdo con las disposiciones en la presente ley y demás Leyes aplicables.
- XII. La transformación para el logro de la sustentabilidad del desarrollo rural deberá considerar la diversificación de las actividades productivas, propiciar el uso óptimo, la conservación y el mejoramiento de los recursos rurales;
- XIII. La promoción de la capitalización del sector rural mediante obras de infraestructura básica y productiva y de servicios a la producción así como a través de apoyos directos a los productores, que les permitan realizar las inversiones necesarias para incrementar la eficiencia de sus unidades de producción, mejorar sus ingresos y fortalecer su competitividad;
- XIV. La promoción de la eficiencia económica de las unidades de producción y del sector rural en su conjunto;
- XV. La implantación de medidas para que los productores y demás agentes de la sociedad rural cuenten con mejores condiciones para enfrentar los retos y aprovechar las oportunidades económicas y comerciales, derivados del desarrollo de los mercados y de los acuerdos y tratados en la materia suscritos por el Gobierno Federal;
- XVI. El incremento, diversificación, reconversión y mejoramiento de las actividades productivas en el medio rural, para fortalecer la economía rural, el auto-abasto, la ampliación y fortalecimiento del mercado interno y el desarrollo de mercados regionales, que mejoren el acceso de la población rural a la alimentación y los términos de intercambio comercial con el exterior;
- XVII. El aumento de la capacidad productiva para fortalecer la economía campesina, el autoabasto y el desarrollo de mercados regionales que mejoren el acceso de la población rural a la alimentación y los términos de intercambio;
- XVIII. El mejoramiento de la cantidad y la calidad de los servicios a la población; y
- XIX. La expansión, modernización y tecnificación de la infraestructura Hidrológica y de tratamiento para el reuso de agua, así como al desarrollo de la electrificación y los caminos rurales.

Capítulo VI

De los Instrumentos de la Política Agropecuaria y Rural

SECCIÓN I De la Planificación

Artículo 16.- En la planificación del desarrollo del Distrito Federal se deberá incorporar la política agropecuaria y rural que se establezca de conformidad con esta Ley y las demás disposiciones en la materia.

En la planificación y realización de las acciones a cargo de las dependencias y entidades de la administración pública, conforme a sus respectivas esferas de competencia, así como en el ejercicio de las atribuciones que las leyes confieran a la Secretaría para regular, promover, restringir, prohibir, orientar y en general inducir las acciones de los particulares en los campos económico y social, se observarán los lineamientos de política agropecuaria y rural que establezca el Programa General de Desarrollo del Distrito Federal y los programas correspondientes.

Artículo 17.- La Secretaría promoverá la participación del Consejo Rural en la elaboración de los programas que tengan por objeto el desarrollo agropecuario y rural, según lo establecido en esta Ley, el Reglamento y las demás disposiciones jurídicas aplicables.

Artículo 18.- Para la planificación del desarrollo agropecuario y rural la Secretaría formulará, ejecutará y evaluará el Programa de Desarrollo Agropecuario y Rural de la Ciudad de México, mismo que cumplirá con los requisitos establecidos en la Ley de Planeación del Distrito Federal en materia de programas institucionales.

Este programa se integrará y publicará en la Gaceta Oficial en un período máximo de seis meses después de la expedición del Programa General de Desarrollo del Distrito Federal, para lo cual el Ejecutivo establecerá las previsiones presupuestarias necesarias para su instrumentación.

Dicho programa deberá incluir las acciones relacionadas con la concurrencia que el gobierno estatal haya concertado con el gobierno federal y otras entidades federativas.

Artículo 19.- Las delegaciones con actividad rural formularán sus programas rurales considerando las líneas de política y actividades programáticas que el Programa de Desarrollo Agropecuario y Rural de la Ciudad de México establezca, así como las particularidades dentro de su demarcación territorial. También podrán elaborar programas parciales para orientar la política delegacional sobre una materia en específico que por su naturaleza lo amerite.

El Consejo Rural emitirá las opiniones que considere para que puedan tomarse en cuenta en la formulación de los programas a que se refiere este artículo.

Artículo 20.- La Secretaría podrá establecer programas de apoyos, ayudas y subsidios para atender a la población rural, en los términos que para tal efecto establezca el Reglamento de la presente Ley, derivados de las disposiciones que este ordenamiento regula, sin menoscabo de aquellos que se establezcan en cumplimiento de la Ley de Desarrollo Social del Distrito Federal, o en su caso en la Ley de Presupuesto y Gasto Eficiente del Distrito Federal.

Artículo 21.- La Secretaría podrá formular programas emergentes cuando ocurran contingencias que afecten al desarrollo agropecuario y rural en las materias que esta ley señala que los justifiquen, en los términos establecidos en el reglamento de esta Ley.

Artículo 22.- La Secretaría, con la participación que corresponda del Consejo Rural, deberá elaborar y publicar un informe bianual sobre la situación que guarda el desarrollo agropecuario y rural de la Ciudad de México, que integre tanto la información interdependencial sobre la materia de la administración central como el de las delegaciones, para lo cual las dependencias, entidades y los órganos político administrativos deberán entregar a la Secretaría la información que le solicite.

Sección II Del suelo rural

Artículo 23.- El suelo rural es el espacio dentro del territorio del Distrito Federal, destinado a la producción agropecuaria, forestal, acuicultura y agroindustrial tales como las señaladas en la fracción XI del artículo 15 de esta ley. La categoría de suelo rural deberá incorporarse progresivamente en los programas de desarrollo urbano y ecológico, en los casos que sea procedente.

Artículo 24.- Las Secretarías de Desarrollo Urbano y Vivienda y del Medio Ambiente podrán solicitar la colaboración de la Secretaría, con opinión de las delegaciones pláticas, en la planificación, formulación, evaluación y seguimiento de los programas de ordenación territorial en materias relacionadas al suelo rural, así como con su participación en los consejos, comités e instrumentos análogos que se conformen para tal fin.

Artículo 25.- Las y los Jefes Delegacionales del Distrito Federal podrán consultar a la Secretaría cuando se trate del suelo rural, en la elaboración de sus proyectos delegacionales de ordenación territorial.

Sección III

De la educación, investigación y capacitación

Artículo 26.- Las autoridades competentes promoverán la incorporación de contenidos de desarrollo agropecuario y rural, conocimientos, valores y competencias, en los diversos ciclos educativos, especialmente en el nivel básico, así como en la formación cultural de la niñez y la juventud.

Asimismo, propiciarán la participación comprometida de los medios de comunicación masiva en el fortalecimiento de la conciencia rural y la socialización de proyectos de desarrollo agropecuario y rural.

El Instituto de Ciencia y Tecnología del Distrito Federal, en coordinación con la Secretaría, promoverá que las instituciones de Educación Superior y los organismos dedicados a la investigación científica y tecnológica, desarrollen la formación de especialistas en la materia de desarrollo agropecuario y rural.

Artículo 27.- La Secretaría promoverá el desarrollo de la capacitación y adiestramiento en materia de desarrollo agropecuario y rural.

Artículo 28.- La Secretaría, en coordinación con las autoridades competentes, fomentará investigaciones científicas y promoverán programas para el desarrollo de técnicas y procedimientos en las materias de esta Ley. Para ello, se podrán celebrar convenios con instituciones de educación superior, centros de investigación, instituciones del sector social y privado, investigadores y especialistas en la materia.

Sección IV

De los apoyos económicos

Artículo 29.- La Secretaría propondrá la asignación de estímulos fiscales a las acciones de producción, reconversión, industrialización e inversión que se realicen en el medio rural en el marco de las disposiciones de la presente Ley y la normatividad aplicable.

Artículo 30.- Para el fomento de las actividades agropecuarias y económicas del medio rural del Distrito Federal, la Secretaría podrá proponer que se otorguen estímulos fiscales y apoyos a la inversión, reconversión productiva, producción, comercialización e industrialización.

Artículo 31.- Los apoyos económicos que se otorguen se destinarán prioritariamente a las zonas, actividades, comunidades, productores y demás agentes más desfavorecidos económica y socialmente, así como para reducir las desigualdades que puedan existir al interior y entre cada uno de ellos, mismos que deberán inducir y premiar la productividad, competitividad y rentabilidad en el medio rural en el Distrito Federal.

Sección V

De la Información Estadística y Geográfica

Artículo 32.- La Secretaría establecerá una estrategia de información estadística y geográfica para el desarrollo agropecuario y rural del Distrito Federal, mediante el cual integrará información internacional, nacional, local y delegacional, relativa a los aspectos económicos, sociales y culturales relevantes de la actividad agropecuaria y el desarrollo rural, el desarrollo sociocultural en pueblos originarios, y el fomento de la interculturalidad; información de mercados en términos de oferta y demanda, disponibilidad de productos y calidades, expectativas de producción, precios, mercados de insumos y condiciones climatológicas prevaletentes y esperadas.

Artículo 33.- Esta estrategia integrará esfuerzos en la materia con la participación de:

- I. Las dependencias y entidades que generen información para el sector rural;
- II. Las instituciones de educación pública y privada y de investigación que desarrollan actividades en la materia;
- III. Las organizaciones y particulares dedicadas a la investigación agropecuaria;
- IV. Las que se desarrollen la interculturalidad de la Ciudad de México; y
- V. Los demás que considere necesarios para cumplir con sus propósitos.

Artículo 34.- La información que se integre se considera de interés público y general, por lo que es responsabilidad y obligación del Distrito Federal el difundirla a través de la Secretaría. Para ello integrará un paquete básico de información a los productores y demás agentes del sector rural, que les permita fortalecer su autonomía en la toma de decisiones. Copia de toda la información estará siempre a disposición de los Organismos de Acceso a la Información Pública.

Capítulo VII

De la Conservación Rural

Artículo 35.- Para fomentar la permanencia e incremento de los espacios para el cultivo y producción agropecuaria, así como para conservar geomorfositos y culturales para el desarrollo rural, la Secretaría, con la participación de los sujetos de esta Ley y la que corresponda del Consejo Rural, declarará espacios para la conservación rural con el objetivo de mantener los espacios rurales y el desarrollo de las manifestaciones culturales, bajo las siguientes categorías:

- I. Espacios permanentes de producción agropecuaria y rural;
- II. Vías pecuarias; y
- III. Geoparques rurales.

Artículo 36.- Los espacios permanentes de producción agropecuaria y rural son aquellos que por decisión del propietario de terrenos agropecuarios, o por inducción de la Secretaría, decida incluirlos en un régimen de conservación el espacio rural con la finalidad de mantener y, en su caso incrementar, las superficies destinadas a la producción, privilegiando los cultivos nativos y de mayor importancia en el Distrito Federal. Las vías pecuarias son las rutas o itinerarios por donde discurre o ha venido discurrendo tradicionalmente el tránsito ganadero; asimismo podrán ser destinadas a otros usos compatibles y complementarios en términos acordes con su naturaleza y sus fines, dando prioridad al tránsito ganadero y otros usos rurales, e inspirándose en el desarrollo sustentable, el respeto al ambiente, al paisaje y al patrimonio.

Los geoparques rurales son los espacios que incluyen un patrimonio geológico particular y una estrategia de desarrollo territorial sustentable apoyada por un programa para promover el desarrollo. Debe tener unos límites bien definidos y una superficie suficiente para un verdadero desarrollo económico del territorio, contener un cierto número de sitios geológicos de importancia particular en términos de calidad científica, rareza o valor estético o educativo y tiene un impacto directo sobre el territorio influyendo en las condiciones de vida de sus habitantes y actuando como una plataforma de cooperación de los actores locales y regionales de su territorio.

Artículo 37.- Los procedimientos de declaratorias de estos espacios se definirán en el Reglamento de esta Ley. Los espacios declarados como de conservación rural tendrán prioridad en la asignación de las ayudas y apoyos gubernamentales.

En la recuperación de espacios rurales ocupados por asentamientos irregulares en tanto sea posible, se adoptarán estrategias para el desarrollo agropecuario y rural. Estos espacios serán zonas de producción de alimentos para los conglomerados humanos aledaños a los mismos mediante las disposiciones que establezca el Reglamento de esta Ley.

Capítulo VIII

De los Recursos Genéticos para la Agricultura y la Alimentación

Artículo 38.- La Secretaría promoverá un enfoque integrado de la prospección, conservación y utilización sustentable de los recursos fitogenéticos para la alimentación y la agricultura y en particular:

- I. Realizará estudios e inventarios de los recursos fitogenéticos para la alimentación y la agricultura, teniendo en cuenta la situación y el grado de variación de las poblaciones existentes, incluso los de uso potencial y, cuando sea viable, evaluará cualquier amenaza para ellos;
- II. Promoverá la recolección de recursos fitogenéticos para la alimentación y la agricultura y la información pertinente relativa sobre aquéllos que estén amenazados o sean de uso potencial;
- III. Promoverá o apoyará, cuando proceda, los esfuerzos de los agricultores y de las comunidades rurales encaminados a la ordenación y conservación en los espacios de producción de sus recursos fitogenéticos para la alimentación y la agricultura;
- IV. Promoverá la conservación *in situ* de plantas silvestres afines de las cultivadas y las plantas silvestres para la producción de alimentos, incluso en zonas protegidas, apoyando, entre otras cosas, los esfuerzos de las comunidades indígenas, originarias y rurales;
- V. Cooperará en la promoción de la organización de un sistema eficaz y sustentable de conservación *ex situ*, prestando la debida atención a la necesidad de una suficiente documentación, caracterización, regeneración y evaluación, y promoverá el perfeccionamiento y la transferencia de tecnologías apropiadas al efecto, con objeto de mejorar la utilización sostenible de los recursos fitogenéticos para la alimentación y la agricultura;
- VI. Supervisará el mantenimiento de la viabilidad, el grado de variación y la integridad genética de las colecciones de recursos fitogenéticos para la alimentación y la agricultura; y
- VII. Adoptar medidas para reducir al mínimo o, de ser posible, eliminar las amenazas para los recursos fitogenéticos para la alimentación y la agricultura.

Artículo 39.- Para promover el uso sustentable de los recursos fitogenéticos para la alimentación y la agricultura la Secretaría realizará las siguientes medidas:

- I. Prosecución de políticas agrícolas equitativas que promuevan, cuando proceda, el establecimiento y mantenimiento de diversos sistemas de cultivo que favorezcan la utilización sostenible de la diversidad agrobiológica y de otros recursos naturales;
- II. Fortalecimiento de la investigación que promueva y conserve la diversidad fitogenética, aumentando en la mayor medida posible la variación intraespecífica e interespecífica en beneficio de los agricultores, especialmente de los que generan y utilizan sus propias variedades y aplican principios ecológicos para mantener la fertilidad del suelo y luchar contra las enfermedades, las malas hierbas y las plagas;
- III. Fomento, cuando proceda, de las iniciativas en materia de fitomejoramiento que, con la participación de los agricultores fortalecen la capacidad para obtener variedades particularmente adaptadas a las condiciones sociales, económicas y ecológicas, en particular en las zonas marginales;
- IV. Ampliación de la base genética de los cultivos e incremento de la gama de diversidad genética a disposición de los agricultores;
- V. Fomento, cuando proceda, de un mayor uso de cultivos, variedades y especies infrautilizados, locales y adaptados a las condiciones locales; y

VI. Apoyo, cuando proceda, a una utilización más amplia de la diversidad de las variedades y especies en la ordenación, conservación y utilización sustentable de los cultivos y creación de vínculos estrechos entre el fitomejoramiento y el desarrollo agrícola, con el fin de reducir la vulnerabilidad de los cultivos y la erosión genética y promover un aumento de la productividad de alimentos compatibles con el desarrollo sustentable.

Artículo 40.- La Secretaría podrá declarar Espacios de Origen y/o Diversidad Genética de cultivos nativos el Distrito Federal, con el objetivo de proteger la soberanía alimentaria, con base en las especificaciones que el Reglamento establezca.

Estos centros deberán ser protegidos de amenazas que surjan de la presión urbana y otros factores que pongan en peligro su viabilidad.

La Secretaría enviará a la autoridad federal correspondiente las declaratorias que considere para su reconocimiento a escala nacional e internacional.

Capítulo IX De la Herbolaria y la Agricultura Sustentable a Pequeña Escala

Artículo 41.- La Secretaría formulará programas de herbolaria y agricultura sustentable a pequeña escala en el cual se promueva la utilización de espacios disponibles para el desarrollo de la agricultura urbana y periurbana en el beneficio de las personas y grupos de estas, al igual que las organizaciones sociales y civiles sin fines de lucro.

Artículo 42.- Estos programas dispondrán de acciones para fomentar prácticas orgánicas de:

I. La agricultura urbana;

II. Los traspatios familiares sustentables;

III. El cultivo, producción, rescate, conservación, transformación, implementación tecnológica e investigación de la herbolaria.

Los proyectos que la Secretaría apoye en este sentido serán de carácter prioritario en el ejercicio de la población en su derecho a la alimentación.

Capítulo X De la Reconversión Productiva

Artículo 43.- El Gobierno del Distrito Federal en el ámbito de su competencia, a través de la Secretaría, estimulará la reconversión, en términos de estructura productiva sustentable, incorporación de cambios tecnológicos y de procesos que contribuyan a la productividad y competitividad del sector agropecuario, a la seguridad y soberanía alimentarias y al óptimo uso de las tierras mediante apoyos e inversiones complementarias, para aprovechar eficientemente los recursos naturales, tecnológicos y humanos, para lograr mayor productividad, competitividad y rentabilidad.

Artículo 44.- El Gobierno del Distrito Federal en el ámbito de su competencia y a través de la Secretaría, creará los instrumentos de política pública que planteen alternativas para las unidades de producción a las ramas del campo que vayan quedando rezagadas o excluidas del desarrollo.

Para ello tendrán preferencia las actividades económicas que conserven las prácticas rurales sustentablemente.

Artículo 45.- Se promoverá la reconversión productiva en cultivos con bajo potencial agronómico, que dadas las circunstancias y estudios de factibilidad demuestren la no aptitud de siembra, en donde la Secretaría facilitará mediante esquemas acordes a la región la incorporación de nuevas alternativas productivas.

Además, se incentivará la reconversión productiva en esquemas de agricultura concertada en donde la Secretaría creará instrumentos que coadyuven al fortalecimiento de estos esquemas.

Capítulo XI

De la Vinculación Comercial y Ferias Agropecuarias

Artículo 46.- El Gobierno del Distrito Federal, promoverá y apoyará la comercialización agropecuaria y demás bienes y servicios que se realicen en el ámbito de las zonas rurales, mediante esquemas que permitan coordinar los esfuerzos de las diversas Dependencias y Entidades Públicas, de los agentes de la sociedad rural y sus organizaciones económicas, con el fin de lograr una mejor integración de la producción primaria con los procesos de comercialización, acreditando la condición sanitaria, de calidad e inocuidad, el carácter orgánico o sustentable de los productos y procesos productivos y elevando la competitividad de las cadenas productivas, así como impulsar la formación y consolidación de las empresas comercializadoras y de los mercados que a su vez permitan asegurar el abasto interno y aumentar la competitividad del sector, en concordancia con las normas y tratados internacionales aplicables en la materia.

Artículo 47.- Las acciones de comercialización atenderán los siguientes propósitos:

- I. Establecer e instrumentar reglas claras y equitativas para el intercambio de productos ofertados por la sociedad rural, en el mercado interior;
- II. Procurar una mayor articulación de la producción primaria con los procesos de comercialización y transformación, así como elevar la competitividad del sector rural y de las cadenas productivas del mismo;
- III. Favorecer la relación de intercambio de los agentes de la sociedad rural;
- IV. Inducir la conformación de la estructura productiva y el sistema de comercialización que se requiere para garantizar el abasto alimentario, así como el suministro de materia prima a la industria del Distrito Federal;
- V. Propiciar un mejor abasto de alimentos;
- VI. Evitar las prácticas especulativas, la concentración y el acaparamiento de los productos agropecuarios en perjuicio de los productores y consumidores;
- VII. Estimular el fortalecimiento de las empresas comercializadoras y de servicios de acopio y almacenamiento de los sectores social y privado, así como la adquisición y venta de productos ofertados por los agentes de la sociedad rural;
- VIII. Inducir la formación de mecanismos de reconocimiento, en el mercado, de los costos incrementales de la producción sustentable y los servicios ambientales; y
- IX. Fortalecer el mercado interno y la competitividad de la producción local.

Artículo 48.- Para los efectos del artículo anterior, la Secretaría, con la opinión del Consejo Rural, elaborará programas orientados a la producción y comercialización de productos ofertados por los agentes de la sociedad rural.

Artículo 49.- El Gobierno del Distrito Federal, promoverá entre los agentes económicos la celebración de convenios y esquemas de producción por contrato mediante la organización de los productores y la canalización de apoyos.

Artículo 50.- El Gobierno del Distrito Federal, a través de la Secretaría, determinará el monto y forma de asignar a los productores los apoyos directos, que previamente hayan sido considerados en el programa y el presupuesto de Egresos del Distrito Federal para el sector rural; los que, conjuntamente con los apoyos a la comercialización, buscarán la rentabilidad de las actividades agropecuarias y la permanente mejoría de la competitividad e ingreso de los productores.

Artículo 51.- La Secretaría en coordinación con el Gobierno Federal y la opinión del Consejo Rural, fomentará las exportaciones de los productos mediante la acreditación de la condición sanitaria, de calidad e inocuidad, su carácter orgánico o sustentable y la implementación de programas que estimulen y apoyen la producción y transformación de productos ofertados por los agentes de la sociedad rural para aprovechar las oportunidades regionales.

Artículo 52.- La Secretaría, en coordinación con las dependencias y entidades de la Administración Pública del Distrito Federal y las organizaciones de productores, realizarán las gestiones conducentes para el desarrollo agroindustrial, a través de las siguientes acciones:

- I. Impulso a la rehabilitación de la agroindustria inactiva o con operación deficiente, cuando estas comprueben su viabilidad;
- II. Fortalecer a las organizaciones que cuentan con empresas rurales en las diferentes etapas del proceso de producción;
- III. Procurar la concurrencia de recursos federales y locales, así como de los propios beneficiarios a fin de asegurar la corresponsabilidad entre estos y los productores;
- IV. Promover la modernización, incorporando tecnologías a fin de que las empresas existentes y las que se instalen, puedan competir en el mercado nacional e internacional preservando el ambiente; e
- V. Impulsar activamente al sector productivo, a fin de aprovechar las ventajas comparativas y los nichos de mercado.

Artículo 53.- El Gobierno del Distrito Federal, promoverá la constitución, integración, consolidación y capitalización de las empresas comercializadoras de los sectores social y privado dedicadas al acopio y venta de productos ofertados por los agentes de la sociedad rural y en especial los procesos de acondicionamiento y transformación industrial que las mismas realicen.

Además, el Gobierno del Distrito Federal apoyará la realización de estudios de mercado y la promoción de productos en los mercados nacional y extranjero.

Asimismo, brindará a los productores rurales asistencia de asesoría y capacitación en operaciones de exportación, contratación, transportes y cobranza, entre otros aspectos.

Artículo 54.- La Secretaría promoverá la participación de productores rurales en ferias y exposiciones para la comercialización de sus productos mediante ayudas sociales.

Capítulo XII De la Organización Productiva

Artículo 55.- El Gobierno del Distrito Federal fomentará la integración de asociaciones y, organizaciones, agroindustrias y empresas rurales, y fortalecerá las existentes, a fin de impulsar el mejoramiento de los procesos de producción, industrialización y comercialización de los productos agropecuarios, acuícola y forestales. Lo anterior, dando prioridad a los sectores de población más débiles económica y socialmente y a sus organizaciones, a través de las siguientes acciones:

- I. Habilitación de las organizaciones de la sociedad rural para la capacitación y difusión de los programas oficiales y otros instrumentos de política para el campo;
- II. Capacitación de cuadros técnicos y directivos;
- III. Promoción de la organización productiva y social en todos los órdenes de la sociedad rural;
- IV. Constitución de figuras asociativas para la producción y desarrollo rural sustentable;
- V. Fortalecimiento institucional de las organizaciones productivas y sociales;

VI. Fomento a la elevación de la capacidad de interlocución, gestión y negociación de las organizaciones del sector rural; y

VII. Las que determine el Reglamento y demás disposiciones jurídicas aplicables.

Artículo 56.- Se reconocen como formas legales de organización económica y social, las reguladas por la Ley Agraria, las que se regulan en las leyes federales y de las demás entidades, cualquiera que sea su materia.

Artículo 57.- Las organizaciones económicas y sociales que realicen programas propios del sector rural para acceder a recursos públicos, deberán sujetarse a las reglas de operación de los programas locales y federales.

Artículo 58.- Los miembros de las estructuras agrarias en condiciones de pobreza, quienes están considerados como integrantes de organizaciones económicas y sociales para los efectos de esta Ley, serán sujetos de atención prioritaria de los programas de apoyo previstos en los términos de la misma.

Artículo 59.- La Secretaría integrará un registro de organizaciones y beneficiarios apoyados con recursos públicos y de los que a la fecha se encuentren en cartera vencida no justificada, a fin de evitar posteriores endeudamientos, mismo que se dará a conocer a las dependencias, entidades que realicen actividades del sector y al Consejo Rural.

Capítulo XIII Del Bienestar Social

Artículo 60.- El Gobierno del Distrito Federal, difundirá los programas, para coadyuvar a superar la pobreza, estimular la solidaridad social y el cooperativismo.

Para los efectos del referido programa, de manera enunciativa y no restrictiva, de acuerdo con las disposiciones constitucionales y la legislación aplicable, se seguirán los lineamientos siguientes:

I. Las Autoridades locales elaborarán con la periodicidad del caso, su catálogo de necesidades locales en materia de desarrollo rural, integrando, a través del Consejo Rural de la Ciudad de México, sus propuestas ante las instancias superiores de decisión;

II. Los programas de alimentación, nutrición y desayunos escolares que aplique el Jefe de Gobierno tendrán como prioridad atender a la población más necesitada, al mismo tiempo que organicen a los propios beneficiarios para la producción, preparación y distribución de dichos servicios;

III. El Jefe de Gobierno a través del Instituto de Vivienda del Distrito Federal, contribuirá en el fomento y financiamiento de acciones para reducir el déficit habitacional en el medio rural de la Ciudad de México, siempre y cuando se trate de personas pertenecientes al núcleo rural beneficiado;

IV. Sin menoscabo de la libertad individual, el Consejo Rural coadyuvará con las acciones de fomento de las políticas de población en el medio rural, que instrumenten las autoridades de salud y educativas del Distrito Federal; y

V. Las comunidades rurales en general, y especialmente aquellas cuya ubicación presente el catálogo de eventualidades ubicado en el rango de alto riesgo, podrán participar en las Unidades Delegacionales de Protección Civil para impulsar los programas de protección civil para la prevención, auxilio, recuperación y apoyo a la población rural en situaciones de desastre; lo mismo que proyectar y llevar a cabo la integración y entrenamiento de grupos voluntarios.

Artículo 61.- En el marco del Programa Rural, el Gobierno del Distrito Federal promoverá apoyos con prioridad a los grupos vulnerables de las regiones de alta y muy alta marginación caracterizados por sus condiciones de pobreza extrema, en el medio rural; el ser sujeto de estos apoyos, no limita a los productores y demás agentes, al acceso a otros programas.

Artículo 62.- En cumplimiento a esta Ley, la atención prioritaria a los productores y comunidades de las Delegaciones de más alta marginación, tendrá un enfoque productivo orientado a la justicia social y equidad, y respetuoso de los valores culturales, usos y costumbres de los habitantes de dichas zonas.

El Programa Rural, en el marco de las disposiciones de esta Ley, tomará en cuenta la pluriactividad distintiva, la economía campesina y de la composición de su ingreso, a fin de impulsar la diversificación de sus actividades, del empleo y la reducción de los costos de transacción que median entre los productores de dichas regiones y los mercados.

Artículo 63.- La Secretaría, con base en indicadores y criterios que establezca para tal efecto, con la opinión del Consejo Rural, definirá las regiones de atención prioritaria para el desarrollo rural, que como tales serán objeto de consideración preferente de los programas de la administración pública del Distrito Federal.

Artículo 64.- Los programas para la promoción de las zonas de atención prioritaria, dispondrán acciones e instrumentos orientados, entre otros, a los siguientes propósitos:

I. Impulsar la productividad mediante el acceso a activos, tales como insumos, equipos, implementos y especies pecuarias y forestales;

II. Otorgar apoyos que incrementen el patrimonio productivo de las familias y aumenten la eficiencia del trabajo humano;

III. Incrementar el acceso a tecnologías productivas apropiadas a las condiciones agroecológicas y socioeconómicas de las unidades, a través del apoyo a la transferencia y adaptación tecnológica;

IV. Contribuir al aumento de la productividad de los recursos disponibles, en especial del capital social y humano, mediante la capacitación, incluyendo la laboral no agropecuaria, las unidades productivas y la asistencia técnica integral;

V. Mejorar la dieta y la economía familiar, mediante apoyos para el incremento y diversificación de la producción de traspatio y autoconsumo en las zonas rurales;

VI. Apoyar el establecimiento y desarrollo de empresas rurales para integrar procesos de industrialización, que permitan dar valor agregado a los productos;

VII. Mejorar la articulación de la cadena producción-consumo y diversificar las fuentes de ingreso;

VIII. Promover la diversificación económica con actividades y oportunidades no agropecuarias de carácter manufacturero y de servicios;

IX. El fortalecimiento de las instituciones sociales rurales, fundamentalmente aquellas fincadas en la cooperación y la asociación con fines productivos;

X. Acceder en términos de ley a los mercados financieros, de insumos, productos, laboral y de servicios;

XI. Promover el aprovechamiento sustentable de los recursos naturales de uso colectivo;

XII. Fomentar el abasto alimentario de carácter emergente; y

XIII. Apoyar la producción y desarrollo de mercados para productos no tradicionales.

Artículo 65.- La Secretaría, en el ámbito de su competencia instrumentará programas sociales que atiendan y permitan el desarrollo integral de acuerdo a su contexto rural de niños y niñas; jóvenes, mujeres, jornaleros, adultos mayores y personas con discapacidad.

Se ejecutarán de manera específica las políticas sociales enfocadas a la propia problemática antes señalada, que contengan programas que impulsen la dignidad, superación individual y colectiva, la productividad la provisión de la infraestructura y atención a la estacionalidad de los ingresos de las familias.

Artículo 66.- La Secretaría impulsará programas para fomentar la cultura alimentaria encaminados a salvaguardar la soberanía alimentaria y apoyar los esfuerzos para una alimentación sana para la población en general.

ARTÍCULOS TRANSITORIOS

PRIMERO.- La presente Ley entrará en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

SEGUNDO.- Se aboga la Ley de Desarrollo Rural Sustentable del Distrito Federal del 31 de enero de 2008.

TERCERO.- Cualquier trámite que se esté realizando antes de la entrada en vigor de la presente Ley, se seguirá tramitando y se resolverá de conformidad con los ordenamientos vigentes en la materia, al momento de su presentación.

CUARTO.- El Jefe de Gobierno del Distrito Federal, expedirá dentro de dos meses siguiente a la entrada en vigor de esta Ley, el Reglamento que previene este ordenamiento y las demás disposiciones administrativas necesarias que no estén expresamente encomendadas a otros órganos o dependencias en esta Ley y en consecuencia se constituirá el Consejo Rural al que esta Ley se refiere.

Asimismo establecerá las adecuaciones de carácter orgánico, estructural y funcional para su debido cumplimiento

QUINTO.- Publíquese en la Gaceta Oficial del Distrito Federal.

**Recinto de la Asamblea Legislativa del Distrito Federal, a los dieciocho días del mes de octubre del año dos mil once.-
POR LA MESA DIRECTIVA.- DIP. RAFAEL MIGUEL MEDINA PEDERZINI, PRESIDENTE.- DIP. JUAN JOSÉ LARIOS MÉNDEZ, SECRETARIO.- DIP. JORGE PALACIOS ARROYO, SECRETARIO.- FIRMAS.**

En cumplimiento de lo dispuesto por los artículos 122, apartado C, Base Segunda, fracción II, inciso b), de la Constitución Política de los Estados Unidos Mexicanos; 48, 49 y 67, fracción II, del Estatuto de Gobierno del Distrito Federal, para su debida publicación y observancia, expido el presente Decreto Promulgatorio en la Residencia Oficial del Jefe de Gobierno del Distrito Federal, en la Ciudad de México, a los siete días del mes de diciembre del año dos mil once.- **EL JEFE DE GOBIERNO DEL DISTRITO FEDERAL, MARCELO LUIS EBRARD CASAUBON.- FIRMA.- EL SECRETARIO DE GOBIERNO, JOSÉ ÁNGEL ÁVILA PÉREZ.- FIRMA.- LA SECRETARIA DEL MEDIO AMBIENTE, MARTHA TERESA DELGADO PERALTA.- FIRMA.- EL SECRETARIO DE DESARROLLO SOCIAL, JESÚS VALDÉS PEÑA.- FIRMA.- LA SECRETARIA DE DESARROLLO ECONÓMICO, LAURA VELÁZQUEZ ALZÚA.- FIRMA.- LA SECRETARIA DE DESARROLLO RURAL Y EQUIDAD PARA LAS COMUNIDADES, MARÍA ROSA MÁRQUEZ CABRERA.- FIRMA.**

SECRETARÍA DE DESARROLLO URBANO Y VIVIENDA

FELIPE LEAL FERNÁNDEZ, SECRETARIO DE DESARROLLO URBANO Y VIVIENDA, con fundamento en los artículos 12 fracciones IV y VI del Estatuto de Gobierno del Distrito Federal; 7º, 15 fracción II y 17 de la Ley Orgánica de la Administración Pública del Distrito Federal; 3º, 11, 71 fracción IX, 72 y 74 de la Ley de Procedimiento Administrativo del Distrito Federal; y

CONSIDERANDO

Que la Administración Pública del Distrito Federal debe atender a los principios estratégicos de funcionalidad, eficacia, simplificación, agilidad, información, precisión, legalidad y transparencia en la actuación gubernativa, así como en los procedimientos y actos administrativos en general, de conformidad con lo dispuesto por el artículo 12, fracciones IV y VI del Estatuto de Gobierno del Distrito Federal;

Que la actuación de la Administración Pública del Distrito Federal ante los particulares se encuentra regulada por la Ley de Procedimiento Administrativo del Distrito Federal cuyo artículo 71 establece que las actuaciones y diligencias de orden administrativo deberán ser ejecutadas en días y horas hábiles, y que se consideran inhábiles, entre otros, aquellos en que se suspendan los términos de las Dependencias, Órganos o Entidades de la Administración Pública del Distrito Federal;

Que los titulares de las Dependencias de la Administración Pública del Distrito Federal tienen facultad para suspender las labores en su Dependencia respectiva por días determinados que serán considerados como inhábiles, de conformidad con lo dispuesto por el artículo 71 fracción IX de la Ley de Procedimiento Administrativo del Distrito Federal;

Que es necesaria la suspensión de labores en la Ventanilla Única de la Secretaría de Desarrollo Urbano y Vivienda, para que el personal adscrito a esa unidad administrativa se encuentre en posibilidad de desahogar las solicitudes presentadas hasta antes de la publicación del presente Acuerdo;

Que es necesario difundir la suspensión de labores descrita en el Considerando anterior, para hacer del conocimiento de las personas que realizan trámites ante la Ventanilla Única de la Secretaría de Desarrollo Urbano y Vivienda, que la suspensión comprende específicamente la recepción, gestión y términos de los trámites administrativos; he tenido a bien emitir el siguiente:

ACUERDO POR EL QUE SE SUSPENDE TEMPORALMENTE LA RECEPCIÓN, GESTIÓN Y TÉRMINOS RELATIVOS A LOS TRÁMITES SEGUIDOS ANTE LA VENTANILLA ÚNICA DE LA SECRETARÍA DE DESARROLLO URBANO Y VIVIENDA

PRIMERO.- Los días 12, 13, 14, 15 y 16 de diciembre de 2011 se declaran inhábiles exclusivamente para la recepción de trámites de nuevo ingreso que se realizan ante la Ventanilla Única de la Secretaría de Desarrollo Urbano y Vivienda. Las personas que hayan iniciado trámites con anterioridad al 12 de diciembre de 2011, podrán recoger en las fechas señaladas los resultados de los trámites que hayan sido atendidos.

SEGUNDO.- Los días 19, 20, 21, 22, 23, 26, 27, 28, 29 y 30 de diciembre de 2011, 2, 3 y 4 de enero de 2012, se declaran inhábiles para la recepción, gestión y términos relativos a los trámites que se realizan ante la Ventanilla Única de la Secretaría de Desarrollo Urbano y Vivienda.

TERCERO.- Cualquier trámite o promoción realizada ante la Ventanilla Única de la Secretaría de Desarrollo Urbano y Vivienda en cualquiera de los días señalados en el presente Acuerdo, surtirá efectos hasta el primer día hábil siguiente.

CUARTO.- Cuando se cuente con algún plazo para la presentación de trámites o promociones ante la Ventanilla Única de la Secretaría de Desarrollo Urbano y Vivienda, y alguno o algunos de los días de ese plazo quede comprendido dentro de los considerados como inhábiles por el presente Acuerdo, sus efectos se prorrogarán hasta el día hábil siguiente.

TRANSITORIO

ÚNICO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

Dado en la Ciudad de México, a los cinco días del mes de diciembre del año dos mil once.

EL SECRETARIO DE DESARROLLO URBANO Y VIVIENDA

(Firma)

ARQ. FELIPE LEAL FERNÁNDEZ

SECRETARÍA DEL MEDIO AMBIENTE

CONVOCATORIA DE LA SECRETARÍA DEL MEDIO AMBIENTE DEL GOBIERNO DEL DISTRITO FEDERAL, DIRIGIDA A LOS INTERESADOS EN INCORPORARSE AL PADRÓN DE LAS ASOCIACIONES PROTECTORAS DE ANIMALES Y ORGANIZACIONES SOCIALES DEDICADAS AL MISMO OBJETO

MARTHA TERESA DELGADO PERALTA, Secretaria del Medio Ambiente del Gobierno del Distrito Federal, con fundamento en lo dispuesto por los artículos 16, fracción IV y 26, fracciones IX y XVII de la Ley Orgánica de la Administración Pública del Distrito Federal; 4, fracción XIII, 6, fracción II y 9, fracción XIV Bis 1 de la Ley Ambiental del Distrito Federal; 1, fracción V, 9, fracción VII, y 13 y 14 de la Ley de Protección a los Animales del Distrito Federal; 17 y 18 del Reglamento de la Ley de Protección a los Animales del Distrito Federal; 26, fracción XVII y 56 Bis, fracciones VII, X y XIV del Reglamento Interior de la Administración Pública del Distrito Federal, y

CONSIDERANDO

Que resulta indispensable la coordinación de acciones administrativas, técnicas y jurídicas entre la Secretaría del Medio Ambiente del Gobierno del Distrito Federal y los sectores social y privado, para alcanzar las metas que permitan llevar a cabo programas y ejercicios eficientes para el cuidado responsable y la protección, defensa y bienestar de los animales.

Que existe la necesidad de crear y operar conjuntamente instrumentos que aseguren acciones eficaces para el cuidado responsable y la protección, defensa y bienestar de los animales, bajo un trato digno y respetuoso hacia los mismos.

Que para el mejor logro de metas en la materia es indispensable inducir y fomentar en la ciudadanía una cultura de cuidado responsable y de protección, defensa y bienestar de los animales, con la participación activa de las instituciones gubernamentales y los diferentes sectores de la población del Distrito Federal.

Por lo anterior, he tenido a bien emitir la siguiente:

CONVOCATORIA DE LA SECRETARÍA DEL MEDIO AMBIENTE DEL GOBIERNO DEL DISTRITO FEDERAL, DIRIGIDA A LOS INTERESADOS EN INCORPORARSE AL PADRÓN DE LAS ASOCIACIONES PROTECTORAS DE ANIMALES Y ORGANIZACIONES SOCIALES DEDICADAS AL MISMO OBJETO

BASES

PRIMERA.- Podrán inscribirse las asociaciones protectoras de animales (APA) y organizaciones sociales (OS) legalmente constituidas en el Distrito Federal, cuyo interés y actividad sea el cuidado responsable, la protección, defensa y bienestar de los animales, y que para lo correspondiente puedan acreditar que cuentan con personal debidamente capacitado, y con los recursos jurídicos, financieros, técnicos, de infraestructura y materiales que les permitan garantizar su objeto, de conformidad a lo establecido en la Ley de Protección a los Animales del Distrito Federal, su Reglamento, y demás normatividad aplicable en la materia.

SEGUNDA.- Las APA y OS podrán obtener el Formato de Registro al Padrón a que hace referencia la presente Convocatoria y que forma parte integrante de la misma como Anexo I, a través del portal electrónico de la Secretaría del Medio Ambiente del Gobierno del Distrito Federal (www.sma.df.gob.mx) o bien, en la Dirección General de Zoológicos y Vida Silvestre ubicada en calle Chivatito sin número, Primera Sección del Bosque de Chapultepec, Colonia San Miguel Chapultepec, Delegación Miguel Hidalgo, C.P. 11850, México, Distrito Federal, teléfono 55 53 62 63, en un horario de 10:00 a 16:00 horas.

TERCERA.- Las APA y OS legalmente constituidas e interesadas en darse de alta en el Padrón a que hace referencia la presente Convocatoria, deberán llenar y suscribir el Formato de Registro señalado como Anexo I, a través del o la Representante o Apoderado (a) Legal, adjuntando además la siguiente documentación:

- a) Copia simple y legible del Acta Constitutiva;
- b) Copia simple y legible del Registro Federal de Contribuyentes;
- c) Copia simple y legible del comprobante del domicilio fiscal expedido por la Secretaría de Hacienda y Crédito Público, así como de cualquier otra instalación o infraestructura de apoyo para fines didácticos o para atención médico veterinaria, manejo y/o refugio de animales, anexando un croquis de ubicación dentro del Distrito Federal por cada lugar;
- d) Copia simple y legible del Poder Notarial del o la Representante o Apoderado (a) Legal;
- e) Copia simple y legible de la Autorización como donataria autorizada para extender recibos deducibles de impuestos, otorgada por el Servicio de Administración Tributaria (SAT), en caso de contar con ella;
- f) Constancia de los recursos humanos, financieros y materiales que permita la acreditación de la capacidad técnica, jurídica y financiera a la que se refiere la Base Primera de la presente Convocatoria;
- g) Descripción pormenorizada de la organización y de su estructura operacional;
- h) Dirección de correo electrónico, página electrónica, red social y teléfono fijo o celular de contacto; y
- i) Descripción de los programas que desarrollan referentes al cuidado responsable, protección, defensa y bienestar animal, así como de las especies a las que dedican o especializan sus actividades.

Las APA y OS dispondrán de los 60 días hábiles siguientes a la entrada en vigor de la presente Convocatoria, para entregar la documentación completa en la Dirección General de Zoológicos y Vida Silvestre de la Secretaría del Medio Ambiente del Gobierno del Distrito Federal, sin que ello implique el alta en automático.

Las APA y OS que se vayan constituyendo posteriormente, podrán tramitar su alta dentro de los 30 días hábiles siguientes a su constitución.

CUARTA.- El proceso de registro al Padrón a que hace referencia la presente Convocatoria tendrá duración de 30 días hábiles, concluyendo los cuales la Secretaría del Medio Ambiente del Gobierno del Distrito Federal publicará en su portal electrónico los datos de las APA y OS sobre las que procedió el alta, al igual que por correo electrónico hará de conocimiento del o la Representante o Apoderado (a) Legal, aquellas solicitudes que se haya tenido por no presentadas al haber incurrido en una o varias de las siguientes causales:

- a) Incumplimiento de cualquiera de los requisitos establecidos en la presente Convocatoria;
- b) Llenado inadecuado del Formato de Registro (Anexo I);
- c) Presentación de documentación insuficiente; y
- d) Presentación de información y/o documentación apócrifa.

QUINTA.- Las APA y OS cuyas solicitudes se hayan tenido por no presentadas, dispondrán de un plazo de 15 días hábiles posteriores a la notificación confirmada de la no procedencia de su alta, para que de considerarlo pertinente subsanen las deficiencias, cumplido lo cual aparecerán reportadas en el portal electrónico de la Secretaría del Medio Ambiente del Gobierno del Distrito Federal, dentro de los cinco días hábiles siguientes a la recepción y aprobación de sus documentos.

SEXTA.- La Secretaría del Medio Ambiente del Gobierno del Distrito Federal se reserva el derecho de solicitar a las APA y OS información adicional cuando así lo crea pertinente, así como de realizar visitas constantes y en cualquier momento, previo acuerdo, a cualquiera o a todos los domicilios que hayan registrado y se encuentren ubicados dentro del territorio del Distrito Federal.

SÉPTIMA.- La Secretaría del Medio Ambiente del Gobierno del Distrito Federal se reserva el derecho de revisar periódicamente los Convenios acordados para su participación conjunta con el sector social y privado, en actividades cuyo fin sea el fomento del cuidado responsable, la protección, defensa y bienestar de los animales, conforme a lo establecido en la legislación aplicable.

OCTAVA.- El alta en el Padrón a que hace referencia la presente Convocatoria solamente avala que las APA y OS dieron cumplimiento al procedimiento correspondiente.

NOVENA.- Las APA y OS que hayan obtenido el alta en el Padrón a que hace referencia la presente Convocatoria, serán identificadas por la Secretaría del Medio Ambiente del Gobierno del Distrito Federal por medio de una Clave Única de Identificación (CUI).

DÉCIMA.- El alta de las APA y OS en el Padrón a que hace referencia la presente Convocatoria les podrá ser revocada cuando:

- a) No cumplan con las disposiciones legales y normativas en materia de cuidado responsable, protección, defensa y bienestar de los animales;
- b) No apeguen sus actividades al objeto descrito en su Acta Constitutiva;
- c) No den cumplimiento a las condiciones estipuladas en los Convenios celebrados con la Secretaría del Medio Ambiente del Gobierno del Distrito Federal;
- d) Incurran en actos, hechos u omisiones que contravengan los principios y criterios de cuidado responsable, protección, defensa y bienestar de los animales;
- e) Causen baja como organización legalmente constituida; y
- f) No cumplan con las obligaciones fiscales y/o de transparencia correspondientes.

DÉCIMO PRIMERA.- La Secretaría del Medio Ambiente del Gobierno del Distrito Federal se compromete a mantener actualizado el Padrón de las APA y OS en su portal electrónico.

TRANSITORIOS

PRIMERO.- Publíquese la presente Convocatoria en la Gaceta Oficial del Distrito Federal.

SEGUNDO.- La presente Convocatoria entrará en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

TERCERO.- Para efectos de lo no previsto en esta Convocatoria, corresponderá a la Secretaría del Medio Ambiente del Gobierno del Distrito Federal resolver lo que conforme a Derecho proceda.

CUARTO.- Los o las Representantes o Apoderados (a) Legales de las APA y OS, quedan obligados a reportar a la Secretaría del Medio Ambiente del Gobierno del Distrito Federal cualquier cambio en el estatus de sus representadas dadas de alta en el Padrón a que hace referencia la presente Convocatoria, dentro de los 10 días hábiles siguientes al hecho.

México Distrito Federal, a los treinta días del mes de noviembre de dos mil once.

A T E N T A M E N T E

(Firma)

LICENCIADA MARTHA TERESA DELGADO PERALTA
SECRETARIA DEL MEDIO AMBIENTE DEL
GOBIERNO DEL DISTRITO FEDERAL

ANEXO 1

FORMATO PARA EL REGISTRO AL PADRÓN DE LAS ASOCIACIONES PROTECTORAS DE ANIMALES
Y ORGANIZACIONES SOCIALES DEDICADAS AL MISMO OBJETO
EN EL DISTRITO FEDERAL

Nombre de la asociación de protección animal u organización social

Nombre del representante legal

Nombre y cargo del titular

La agrupación cuenta con:

Acta constitutiva

Si	<input type="checkbox"/>
No	<input type="checkbox"/>

Estatutos

Si	<input type="checkbox"/>
No	<input type="checkbox"/>

Certificación como Donataria Autorizada

Si	<input type="checkbox"/>
No	<input type="checkbox"/>

R.F.C.

Estructura Operacional:

Año de fundación

Número de miembros honorarios

Número de miembros activos

Número de médicos veterinarios
zooteenistas

Número de personal técnico o de apoyo

Número de voluntarios

Otros (especifique)

--

¿Cuentan con vehículos para el transporte de animales?
(marque con una X)

Si No

Tipo de vehículo
(marque con una X)

Ambulancia	Vehículo de carga	Clínica móvil	Otros (especifique)
------------	-------------------	---------------	---------------------

¿Los vehículos cumplen con los requerimientos que marca la normatividad vigente en la materia y cuentan con equipo e insumos para el propósito, así como personal calificado para conducirlos?
(marque con una X)

Si No

Describa brevemente el objetivo de su agrupación (misión y visión)

--

Describe la estructura de su agrupación

--

Nombre de las organizaciones nacionales o internacionales a las que esté afiliada su agrupación:

Domicilio Fiscal de su agrupación

Calle	No. ext.	No. int.	Colonia
Entre que calles se encuentra	C.P.	Delegación política	

Número de teléfono fijo	Número de teléfono celular	Fax
-------------------------	----------------------------	-----

Domicilio sede de su agrupación

Calle	No. ext.	No. int.	Colonia
Entre que calles se encuentra	C.P.	Delegación política	
Número de teléfono fijo	Número de teléfono celular	Fax	
Correo electrónico	Página electrónica	Redes sociales	

Instalaciones de apoyo (refugios, asilos, hogares temporales fijos, clínicas médico-veterinarias)

Tipo de Estancia:			
Especifique brevemente si existen condiciones especiales para recibir a los animales:			
Especies que recibe	Capacidad	Horarios	
Calle	No. ext.	No. int.	Colonia
Entre que calles se encuentra	C.P.	Delegación política	

Número de teléfono fijo	Número de teléfono celular	Fax
-------------------------	----------------------------	-----

Especies a las que se dedica o en las que especializan sus actividades: (marque con una X)

Perros	Gatos	Equinos	Bovinos	Fauna Silvestre (especificar las especies)	Otras (especifique)
--------	-------	---------	---------	---	---------------------

Su trabajo lo realiza con: (marque con una X)

Recursos Propios	Subsidios (especifique)	Donativos	Otros (especifique)
------------------	-------------------------	-----------	---------------------

Actualmente tiene convenios, programas o acuerdos con:
(Describa con cuál o cuáles, así como el programa específico con su fecha de vigencia)

Dependencias de gobierno
Organizaciones no Gubernamentales

Instituciones académicas

Principales actividades que realiza la agrupación (marque con una X)

Atención a denuncias ciudadanas <input type="checkbox"/>	Orientación o atención legal <input type="checkbox"/>	Activismo <input type="checkbox"/>
Rescate <input type="checkbox"/> Servicio Gratuito Si <input type="checkbox"/> No <input type="checkbox"/> En caso negativo especificar costo	Servicios veterinarios <input type="checkbox"/> Servicio Gratuito Si <input type="checkbox"/> No <input type="checkbox"/> En caso negativo especificar costo	Hospitalización <input type="checkbox"/> Servicio Gratuito Si <input type="checkbox"/> No <input type="checkbox"/> En caso negativo especificar costo
Adopción <input type="checkbox"/> Servicio Gratuito Si <input type="checkbox"/> No <input type="checkbox"/> En caso negativo especificar costo	Servicios de hogar temporal <input type="checkbox"/> Servicio Gratuito Si <input type="checkbox"/> No <input type="checkbox"/> En caso negativo especificar costo	Refugio o asilo permanente <input type="checkbox"/> Servicio Gratuito Si <input type="checkbox"/> No <input type="checkbox"/> En caso negativo especificar costo
Asistencia en Centros de Atención Canina (antirrábicos) <input type="checkbox"/> Especifique en cuáles de la Ciudad de México y en qué consiste la asistencia	Esterilización: <input type="checkbox"/> Servicio gratuito Si <input type="checkbox"/> No <input type="checkbox"/> En caso negativo especificar costo Especifique la técnica:	Sacrificio humanitario con barbitúricos, previa sedación profunda <input type="checkbox"/> Servicio gratuito Si <input type="checkbox"/> No <input type="checkbox"/> En caso negativo especificar costo

<p>Incineración <input type="checkbox"/></p> <p>Servicio gratuito</p> <p>Si <input type="checkbox"/></p> <p>No <input type="checkbox"/></p> <p>En caso negativo especificar costo</p>	<p>Asistencia en rastros <input type="checkbox"/></p> <p>Especifique en cuáles de la Ciudad de México y en qué consiste la asistencia:</p>	<p>Campañás de difusión <input type="checkbox"/></p> <p>Especifique dónde y sobre qué tema</p>
<p>Educación sobre tenencia responsable de animales de compañía <input type="checkbox"/></p> <p>Especifique en dónde se imparte</p>	<p>Otros (especifique)</p>	

DELEGACIÓN TLÁHUAC

LIC. RUBÉN ESCAMILLA SALINAS, JEFE DELEGACIONAL EN TLÁHUAC, CON FUNDAMENTO EN LOS ARTÍCULOS 87, 104, 112 SEGUNDO PÁRRAFO, 117 FRACCIÓN I y 118 FRACCIÓN II DEL ESTATUTO DE GOBIERNO DEL DISTRITO FEDERAL; ARTICULOS 10 FRACCIÓN XIII, 37, 38 Y 39 FRACCIÓNES XLII, XLIII, LXXXVII Y XLV DE LA LEY ORGÁNICA DE LA ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL; ARTÍCULOS 96, 97 Y 101 DE LA LEY DE PRESUPUESTO Y GASTO EFICIENTE DEL DISTRITO FEDERAL; ARTÍCULO 14 FRACCIÓN XX DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL; ARTÍCULO 11 DE LA LEY DE PROCEDIMIENTO ADMINISTRATIVO DEL DISTRITO FEDERAL, ARTÍCULO 6 REFERENTE A LA DELEGACIÓN TLÁHUAC MONTO 993, 279,151 DEL DECRETO DE PRESUPUESTO DE EGRESO DEL DISTRITO FEDERAL PARA EL EJERCICIO FISCAL 2011; EMITO EL SIGUIENTE:

AVISO POR EL CUAL SE DA A CONOCER LA MODIFICACIÓN AL AVISO CORRESPONDIENTE A LOS LINEAMIENTOS DE OPERACIÓN DE LAS ACTIVIDADES INSTITUCIONALES “CONCURSO DE BANDAS DE GUERRA”, “CONCURSO DE ESCOLTAS Y ABANDERAMIENTO DE ESCUELAS, COORDINACIONES TERRITORIALES Y DELEGACIÓN” Y “PREVINIENDO ADICCIONES” A CARGO DE LA DELEGACIÓN TLÁHUAC, PARA EL EJERCICIO FISCAL 2011, PUBLICADOS EN LA GACETA OFICIAL DEL DISTRITO FEDERAL, NÚMERO 1115 DE FECHA 13 DE JUNIO DE 2011

“CONCURSO DE BANDAS DE GUERRA”

EN LA PÁGINA 20 Y PÁRRAFO 2

DICE:

METAS FÍSICAS**BANDAS DE GUERRA****CATEGORÍA DE PRIMARIAS**

1ER LUGAR SE LE OTORGARÁ \$7,000.00

2DO LUGAR SE LE OTORGARÁ \$5,000.00

3ER LUGAR SE LE OTORGARÁ \$3,000.00

DEBE DECIR:

METAS FÍSICAS**BANDAS DE GUERRA****CATEGORÍA DE PRIMARIAS**

1ER LUGAR **A** SE LE OTORGARÁ \$7,000.00

1ER LUGAR **B** SE LE OTORGARÁ \$7,000.00

1ER LUGAR **C** SE LE OTORGARÁ \$7,000.00

2DO LUGAR SE LE OTORGARÁ \$5,000.00

3ER LUGAR SE LE OTORGARÁ \$3,000.00

EN LA PÁGINA 20 Y PÁRRAFO 5

DICE:

INSTRUCTORES DE BANDAS DE GUERRA

1ER LUGAR SE LE OTORGARÁ \$6,000.00

2DO LUGAR SE LE OTORGARÁ \$3,000.00

3ER LUGAR SE LE OTORGARÁ \$1,500.00

DEBE DECIR:**INSTRUCTORES DE BANDAS DE GUERRA**

1ER LUGAR A SE LE OTORGARÁ \$6,000.00

1ER LUGAR B SE LE OTORGARÁ \$6,000.00

1ER LUGAR C SE LE OTORGARÁ \$6,000.00

2DO LUGAR SE LE OTORGARÁ \$3,000.00

3ER LUGAR SE LE OTORGARÁ \$1,500.00

EN LA PÁGINA 20 Y PÁRRAFO 10**DICE:****PROGRAMACIÓN PRESUPUESTAL
BANDAS DE GUERRA**

RESULTADO 23. EL DERECHO A LA CULTURA SE PROMUEVE COMO UNA PARTE FUNDAMENTAL DEL DESARROLLO INDIVIDUAL Y COMUNITARIO.

SUBRESULTADO 01. LA CULTURA Y EL ARTE SON PARTE DE LA VIDA COTIDIANA DE LA COMUNIDAD.

ACTIVIDAD INSTITUCIONAL 71. PROGRAMAS DELEGACIONALES DE CULTURA.

PARA ESTE PROGRAMA SE CUENTA CON UN PRESUPUESTO DE \$60,000,00

DEBE DECIR:**PROGRAMACIÓN PRESUPUESTAL
BANDAS DE GUERRA**

RESULTADO 23. EL DERECHO A LA CULTURA SE PROMUEVE COMO UNA PARTE FUNDAMENTAL DEL DESARROLLO INDIVIDUAL Y COMUNITARIO.

SUBRESULTADO 01. LA CULTURA Y EL ARTE SON PARTE DE LA VIDA COTIDIANA DE LA COMUNIDAD.

ACTIVIDAD INSTITUCIONAL 71. PROGRAMAS DELEGACIONALES DE CULTURA.

PARA ESTE PROGRAMA SE CUENTA CON UN PRESUPUESTO DE \$77,000,00

**“CONCURSO DE ESCOLTAS Y ABANDERAMIENTO DE ESCUELAS, COORDINACIONES
TERRITORIALES Y DELEGACIÓN”****EN LA PÁGINA 23 Y PÁRRAFO 5****DICE:****METAS FÍSICAS****ESCOLTAS**

OTORGAR A 4 ESCOLTAS EQUIPO DE BANDERA Y TROFEO,

OTORGAR A 2 ESCOLTAS EQUIPO DE BANDERA

DEBE DECIR:**METAS FÍSICAS****ESCOLTAS**

OTORGAR \$5,425.00 A LOS(AS) REPRESENTANTES DE LAS 4 ESCOLTAS GANADORAS

OTORGAR \$2,300.00 A LOS(AS) REPRESENTANTES DE 2 ESCOLTAS

EN LA PÁGINA 24 Y PÁRRAFO 1

DICE:

PROGRAMACIÓN PRESUPUESTAL

CONCURSO DE ESCOLTAS Y ABANDERAMIENTO DE ESCUELAS, COORDINACIONES TERRITORIALES Y DELEGACIÓN TLAHUAC

RESULTADO 23. EL DERECHO A LA CULTURA SE PROMUEVE COMO UNA PARTE FUNDAMENTAL DEL DESARROLLO INDIVIDUAL Y COMUNITARIO.

SUBRESULTADO 01. LA CULTURA Y EL ARTE SON PARTE DE LA VIDA COTIDIANA DE LA COMUNIDAD.

ACTIVIDAD INSTITUCIONAL 71. PROGRAMAS DELEGACIONALES DE CULTURA.

PARA ESTE PROGRAMA SE CUENTA CON UN PRESUPUESTO DE \$167,000, .00

DEBE DECIR:

PROGRAMACIÓN PRESUPUESTAL

CONCURSO DE ESCOLTAS Y ABANDERAMIENTO DE ESCUELAS, COORDINACIONES TERRITORIALES Y DELEGACIÓN TLAHUAC

RESULTADO 23. EL DERECHO A LA CULTURA SE PROMUEVE COMO UNA PARTE FUNDAMENTAL DEL DESARROLLO INDIVIDUAL Y COMUNITARIO.

SUBRESULTADO 01. LA CULTURA Y EL ARTE SON PARTE DE LA VIDA COTIDIANA DE LA COMUNIDAD.

ACTIVIDAD INSTITUCIONAL 71. PROGRAMAS DELEGACIONALES DE CULTURA.

PARA ESTE PROGRAMA SE CUENTA CON UN PRESUPUESTO DE \$215,000.00

“ESTE PROGRAMA ES DE CARÁCTER PÚBLICO Y NO ES PATROCINADO O PROMOVIDO POR PARTIDO POLÍTICO ALGUNO Y SUS RECURSOS PROVIENEN DE LOS IMPUESTOS QUE PAGAN TODOS LOS CONTRIBUYENTES. ESTÁ PROHIBIDO EL USO DE ESTE PROGRAMA CON FINES POLÍTICOS, ELECTORALES, DE LUCRO Y OTROS DISTINTOS A LOS ESTABLECIDOS. QUIEN HAGA USO INDEBIDO DE LOS RECURSOS DE ESTE PROGRAMA EN EL DISTRITO FEDERAL, SERÁ SANCIONADO DE ACUERDO CON LA LEY APLICABLE Y ANTE LA AUTORIDAD COMPETENTE”.

TRANSITORIOS

Primero.- Publíquese en la Gaceta Oficial del Distrito Federal.

Segundo.- Esta modificación entrará en vigor al día siguiente de su publicación.

México, D. F., a 20 de septiembre de 2011

A T E N T A M E N T E
EL JEFE DELEGACIONAL EN TLAHUAC

(Firma)

LIC. RUBÉN ESCAMILLA SALINAS

PROCURADURÍA AMBIENTAL Y DEL ORDENAMIENTO TERRITORIAL

REGLAMENTO INTERNO PARA EL FUNCIONAMIENTO DE LA OFICINA DE INFORMACIÓN PÚBLICA DE LA PROCURADURÍA AMBIENTAL Y DEL ORDENAMIENTO TERRITORIAL DEL DISTRITO FEDERAL.

MIGUEL ÁNGEL CANCINO AGUILAR, Procurador Ambiental y del Ordenamiento Territorial del Distrito Federal, con fundamento en lo dispuesto en los artículos 5 fracción XXIX, 10 fracción XV de la Ley Orgánica de la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal, 5 y 9 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal; y del ARTÍCULO CUARTO TRANSITORIO del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, y:

CONSIDERANDO

Que la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal, es un organismo público descentralizado de la Administración Pública con personalidad jurídica, patrimonio propio y autonomía operativa y financiera para el buen desempeño de sus funciones, que tiene por objeto la defensa del derecho de los habitantes del Distrito Federal a disfrutar de un ambiente adecuado para su desarrollo, salud y bienestar, mediante la promoción y vigilancia del cumplimiento de las disposiciones jurídicas en materia ambiental y del ordenamiento territorial.

Que la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal, se le inscribe como uno de los entes obligados, encargado de garantizar el acceso a la información, siguiendo los principios de legalidad, certeza jurídica, imparcialidad, información, celeridad, veracidad, transparencia y máxima publicidad de sus actos.

Que conforme a lo establecido en los artículos 5 y 9 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, todo Ente obligado deberá facilitar la participación de las personas en la vida política, económica, social y cultural del Distrito Federal, difundiendo a los habitantes del Distrito Federal los derechos y obligaciones que tienen en materia de acceso a la información pública; así como, garantizar el principio democrático de publicidad de los actos del Gobierno del Distrito Federal, transparentando el ejercicio de la función pública a través de un flujo de información oportuno, verificable, inteligible, relevante e integral; para promover y fomentar una cultura de transparencia y acceso a la información pública.

Que los artículos 43 y 52 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, establece que los Entes de la Administración Pública deberán contar con una Oficina de Información Pública que será la responsable de recibir y tramitar las solicitudes de acceso a la información pública; así como las solicitudes de acceso, rectificación, cancelación y oposición de datos personales, por lo que he tenido a bien emitir el Reglamento Interno que determina los lineamientos para el funcionamiento de la Oficina de Información Pública, siendo los siguientes:

LINEAMIENTOS PARA EL FUNCIONAMIENTO DE LA OFICINA DE INFORMACIÓN PÚBLICA DE LA PROCURADURÍA AMBIENTAL Y DEL ORDENAMIENTO TERRITORIAL DEL DISTRITO FEDERAL.

TITULO PRIMERO DISPOSICIONES GENERALES

Artículo 1. El presente Reglamento Interno es de observancia general y obligatoria para los servidores públicos de la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal, tiene por objeto transparentar el ejercicio de la función pública del mismo, el acceso de toda persona a la información pública generada, administrada o en posesión del propio organismo, así como, garantizar a los interesados el derecho de acceso, rectificación, cancelación u oposición de sus datos personales que obren en los Sistemas de Datos Personales, registrados ante el INFODF.

Artículo 2. Para efectos de los presentes lineamientos, además de las establecidas en la Ley de Transparencia, su Reglamento y la Ley de Protección de Datos Personales para el Distrito Federal, se estará a las siguientes definiciones y referencias:

I.-INFODF.- Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal.

II.- **FORMATO DE SOLICITUD.**- Los documentos vigentes y aprobados por el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal para realizar las solicitudes de acceso a la información pública, ó las solicitudes de acceso, rectificación, cancelación y oposición de datos personales.

III.- **LTAIPDF.**- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.

IV.- **LPDPDF.**- Ley de Protección de Datos Personales para el Distrito Federal.

V.- **OIP.**- La Oficina de Información Pública de la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal, así como todos los servidores públicos que la integran.

VI.- **PAOT.**- Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal.

VII.- **RLTAIPDF.**- Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.

VIII.- **Sistema INFOMEX.**- Solución informática reconocida como único medio para el registro, trámite y atención de las solicitudes de acceso a la información pública y de datos personales, que es administrado por la OIP.

IX.- **UNIDADES ADMINISTRATIVAS.**- Aquellas que integran la estructura orgánica de la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal.

X. **VOCALES.**- Los miembros integrantes del Comité de Transparencia.

Artículo 3. La Oficina de Información Pública se encuentra facultada para:

I. Capturar, ordenar, analizar y procesar las solicitudes de acceso a la información pública y las de datos personales presentadas ante la PAOT. Para cumplir con este objetivo, la OIP es la encargada de administrar y revisar diariamente el correo electrónico transparencia@paot.org.mx y el Sistema INFOMEX.

II. Recabar y validar conforme a lo señalado en la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, aquella información que será incorporada a la sección de transparencia del portal de Internet de la PAOT.

III. Convocar, organizar y agendar las sesiones del Comité de Transparencia de la PAOT, así como dar seguimiento a los acuerdos que se firmen en las referidas sesiones.

IV. Recibir y tramitar las solicitudes de información, y el seguimiento hasta la entrega de la misma, haciendo entre tanto el correspondiente resguardo.

V. Llevar los registros de las solicitudes de acceso a la información pública y de datos personales y actualizarlos trimestralmente a efecto de hacerlos del conocimiento del Instituto y del Comité de Transparencia de la PAOT.

VI. Asesorar y orientar a la población y a los servidores públicos que integran la PAOT sobre los temas de la Ley de Transparencia y Acceso a la Información Pública, Ley de Protección de Datos Personales y Ley de Archivos, todas del Distrito Federal.

VII. Efectuar las notificaciones correspondientes a los solicitantes.

VIII. Presentar al Comité de Transparencia las propuestas de clasificación de información realizadas por las unidades administrativas.

Artículo 4. El presente Reglamento Interno, será vigente hasta que no exista uno nuevo que expresamente lo abrogue. Independientemente de las disposiciones establecidas en estos lineamientos, se deberá atender a lo establecido por la LTAIPDF, LPDPDF, RLTAIPDF, Lineamientos para la Gestión de Solicitudes de Información Pública y de Datos

Personales a través del Sistema INFOMEX del Distrito Federal, Lineamientos para la Protección de Datos Personales en el Distrito Federal y los Criterios y Metodología de Evaluación de la Información Pública de Oficio que deberán dar a conocer los Entes Obligados en sus portales de Internet.

Artículo 5. Conforme a lo establecido en el artículo 15 Bis 5 fracción XXIV de la Ley Orgánica de la PAOT, corresponde a la Subprocuraduría de Asuntos Jurídicos, fungir como Oficina de Información Pública de acuerdo a lo dispuesto en la LTAIPDF y LPDPDF.

Por lo tanto se habilitarán a los servidores públicos que resulten necesarios para recibir y dar trámite a las solicitudes y asuntos de competencia de la Oficina de Información Pública.

En el caso del nombramiento, cambio o ratificación del Responsable de la Oficina de Información Pública de la PAOT, se deberá dar aviso al Instituto y realizar la publicación correspondiente en la Gaceta Oficial del Distrito Federal.

Las instalaciones de la Oficina de Información Pública de la PAOT se encuentran ubicadas en Medellín 202, planta baja, Colonia Roma, Delegación Cuauhtémoc. En el supuesto que se modifique la ubicación de la misma, se deberá realizar la publicación correspondiente con la modificación en la Gaceta Oficial del Distrito Federal.

TÍTULO SEGUNDO DE LA INFORMACIÓN PÚBLICA Y DE LOS DERECHOS EN MATERIA DE DATOS PERSONALES

CAPÍTULO I DE LA INFORMACIÓN PÚBLICA Y DE ACCESO RESTRINGIDO

Artículo 6. La información generada, administrada o en posesión de la PAOT se considera un bien del dominio público accesible a cualquier persona en los términos y condiciones que la LTAIPDF, RLTAIPDF y LPDPDF establezcan.

En cumplimiento a lo establecido en el artículo 13 de la LTAIPDF, la PAOT publicará al inicio de cada año, en su sitio de internet y en los lugares que considere necesarios, un listado de la información que detenta, por rubros generales, especificando el ejercicio al que corresponde, medios de difusión y lugares en donde se pondrá a disposición de los interesados, a excepción de la información reservada o clasificada como confidencial. El listado antes referido se ajustará a lo establecido en el artículo 29 de la LTAIPDF.

Artículo 7. La información de acceso restringido en sus modalidades de reservada y confidencial, no podrá ser divulgada bajo ninguna circunstancia, salvo por las excepciones determinadas en la LTAIPDF.

CAPÍTULO II DEL EJERCICIO DEL DERECHO DE ACCESO A LA INFORMACIÓN PÚBLICA

Artículo 8. Cualquier persona podrá tener acceso a la información pública que genera, administra, maneja, archiva o custodia la PAOT. No será necesario acreditar derechos subjetivos, interés legítimo o razones que motiven el requerimiento, salvo en el caso del derecho a la Protección de Datos Personales, donde deberá atenderse a las disposiciones contenidas en la LTAIPDF.

Conforme a lo establecido en el artículo 47 de la LTAIPDF, las solicitudes de acceso a la información pública podrán ser presentadas por los siguientes medios:

- a) **Directamente** en la Oficina de Información Pública, de manera verbal o a través del formato de solicitud correspondiente.

En este supuesto el personal de la OIP deberá acompañar al solicitante a la OIP, donde le proporcionará el formato de solicitud. La OIP deberá apoyar y asesorar en todo momento al solicitante para que requiriese correctamente el formato.

Una vez requisitada la solicitud, el servidor público de la OIP, procederá a la captura de la misma en el Sistema INFOMEX, entregando al solicitante el acuse de recibo que contiene el número de folio; lo anterior con el objeto de brindar certeza jurídica al trámite que se realiza ante la OIP de la PAOT.

b) **Vía Telefónica.**

En este caso, el personal de la OIP serán los encargados de atender la llamada y requerirá los datos necesarios para que la solicitud se pueda considerar como formalmente presentada. Se requerirá al solicitante proporcione una dirección de correo electrónico, para que en su caso se envíe el acuse de recibo que contiene el número de folio generado por el Sistema INFOMEX.

c) **Correo Electrónico transparencia@paot.org.mx**

Realizada la revisión al correo electrónico y en el supuesto que existan solicitudes de acceso a la información pública, el personal de la OIP deberá registrarla el mismo día que se recibe en el Sistema INFOMEX, enviando al correo electrónico del que se recibió la solicitud, el acuse de recibo que contiene el número de folio generado por el Sistema INFOMEX.

d) **Sistema INFOMEX.**

Independientemente al medio de presentación, todas las solicitudes de acceso a la información pública deberán cumplir con los requisitos establecidos en el artículo 47 de la LTAIPDF y deberán ser registradas en el Sistema INFOMEX.

Artículo 9. Registrada la solicitud de acceso a la información pública, el personal que labora en la OIP deberá:

- Analizar las preguntas que se efectúan en la solicitud. En el caso que la solicitud no sea precisa, o no contenga todos los datos requeridos, se deberá prevenir por escrito al solicitante en un plazo no mayor a cinco días hábiles, para que en un término igual aclare o complemente su solicitud. Este análisis no será mayor a un día hábil, con el objeto de brindar la atención oportuna a la misma.
- Determinar si la información solicitada es generada, administrada, manejada, archivada o custodiada por la PAOT. El personal que labora en la OIP podrá:
 - Turnar la solicitud presentada a los Entes Obligados que generan, administran, manejan, archivan o custodian la información que se requiere en la solicitud. Para efectuar el turno, la OIP deberá fundamentar y asesorar al solicitante sobre las razones por las que turnó a esas dependencias.
 - Solicitar la información a las diferentes Unidades Administrativas, fundamentando en el Reglamento de la Ley de la PAOT la solicitud.

Artículo 10. El procedimiento para realizar el turno de las solicitudes será el siguiente:

- a) El personal de la OIP deberá analizar la información requerida en la solicitud. Para determinar el Ente Obligado al que se efectuará el turno correspondiente, el personal de la OIP deberá atender a las competencias y facultades con las que cuenta cada Ente Obligado y que se encuentran señaladas en la Ley Orgánica de la Administración Pública del Distrito Federal, Reglamento Interior de la Administración Pública del Distrito Federal y demás ordenamientos jurídicos aplicables para el caso en concreto.
- b) El personal de la OIP podrá por vía económica y mediante llamada telefónica, consultar con las Unidades Administrativas si la información requerida es generada, administrada, manejada, archivada o custodiada por la PAOT.
- c) En el caso que sean varias preguntas en la solicitud, se deberá responder pregunta por pregunta, fundamentando las razones por las que se efectúa el turno a determinado Ente Obligado.

- d) El turno antes referido deberá realizarse conforme al término establecido para tal efecto en la LTAIPDF (máximo cinco días hábiles)

Artículo 11. En aquellas solicitudes que hayan sido turnadas por otros Entes Obligados, la OIP deberá atender a las disposiciones establecidas en la LTAIPDF y el RLTAIPDF. La OIP brindará la atención correspondiente, proporcionando al solicitante la información generada, administrada, manejada, archivada o custodiada por esta Procuraduría ó en su caso asesorándolo y orientándolo para que presente la solicitud correspondiente ante otro Ente Obligado.

Artículo 12. En aquellas solicitudes que se haya determinado que la información es generada, administrada, manejada, archivada o custodiada por la PAOT, se deberá atender el siguiente procedimiento:

- a) Realizado el análisis y atendiendo a las funciones que tiene cada una de las Unidades Administrativas de la PAOT en su Ley Orgánica y su Reglamento, se les requerirá la información que refiere la solicitud. En el caso que sean varias preguntas en la solicitud, la OIP señalará expresamente en el comunicado a las Unidades Administrativas las preguntas que deberán de responder, de acuerdo a su competencia.
- b) La información se requerirá mediante oficio signado por el Responsable de la Oficina de Información Pública y será dirigido al Titular de la Unidad Administrativa que tenga en su poder la información. En el oficio correspondiente se deberá señalar lo siguiente:
- Fundamento para solicitar a determinada Unidad Administrativa la Información.
 - Referir en su caso, como antecedente el número de expediente con el que se relaciona la solicitud.
 - Número de Folio del Sistema INFOMEX con el que se registró la solicitud.
 - Información que en específico se requiere al área.
 - Señalar si se trata de información pública o información pública de oficio.
 - Término para remitir la información a la Oficina de Información Pública.
 - Medio para remitir la información.
- c) Una vez recibido el oficio de respuesta de las Unidades Administrativas, se analizará la información que sea remitida. Si la OIP considera que la información no se encuentra completa, o no corresponde con la solicitada, se brindará la asesoría correspondiente a las Unidades Administrativas para que proporcionen la información que corresponda con la solicitada.
- d) La OIP enviará la respuesta correspondiente al solicitante en los términos que establece la LTAIPDF y el RLTAIPDF.

Artículo 13. De conformidad a lo establecido en la LTAIPDF y con el objeto de atender de manera pronta y efectiva las solicitudes de atención a la información pública, la OIP y las Unidades Administrativas atenderán a los siguientes términos:

- En las solicitudes de información pública de oficio, se otorgarán 2 días hábiles para que las Unidades Administrativas remitan la información. Lo anterior para que la OIP pueda analizar la información remitida y responder a la solicitud antes del término señalado en la LTAIPDF para tal efecto.
- En las solicitudes de información pública, se otorgarán 4 días hábiles para que las Unidades Administrativas remitan la información. Lo anterior para que la OIP pueda analizar la información remitida y en su caso turnar a otros Entes Obligados la solicitud, para que complementen la información requerida por el ciudadano.
- Derivado de la complejidad o volumen de la información, las Unidades Administrativas deberán solicitar la prórroga del plazo para contestar la solicitud. Esta solicitud deberá efectuarse mediante oficio, fundamentando las razones de la solicitud de la prórroga y previo al vencimiento de la fecha límite para proporcionar la información, con el objeto de que la OIP pueda realizar la notificación correspondiente al solicitante. Una vez que se haya notificado al solicitante, se enviará un nuevo oficio a la Unidad Administrativa correspondiente informándole el nuevo término para responder la solicitud.

- En caso de que los documentos o la información solicitada conforme a lo establecido en el artículo 37 de la LTAIPDF sea de acceso restringido, se deberá remitir a la OIP oficio que contenga los elementos necesarios para fundar y motivar dicha clasificación. Este tipo de casos serán discutidos y votados en sesión extraordinaria del Comité de Transparencia de la PAOT.

Artículo 14. Respecto al costo y entrega de la información las Unidades Administrativas y la OIP, observarán el siguiente procedimiento:

- a) Independientemente si la información se encuentra para su consulta disponible en el sitio de internet, las unidades deberán remitir la información en el medio que les fue requerido en el oficio correspondiente.
- b) Cuando la información sea requerida para entregar a través del Sistema INFOMEX o por correo electrónico, las unidades administrativas preferentemente deberán remitir la información requerida por la OIP al correo de transparencia@paot.org.mx para que a su vez la OIP realice las gestiones correspondientes. Si derivado del volumen de información ésta no puede almacenarse en el correo electrónico del solicitante o en el Sistema INFOMEX, la OIP de la PAOT para cumplir con su obligación de entrega a la información proporcionará al peticionario una dirección electrónica desde la cual podrá obtener o descargar la información que requiere.
- c) En el supuesto que la información requerida, sea en copias simples o copias certificadas, al remitir el oficio de respuesta a la OIP por parte de la Unidad Administrativa, se deberá indicar claramente el número de copias o documentos certificados, para que la OIP requiera al solicitante el pago correspondiente.

Artículo 15. La OIP no está obligada a tramitar las solicitudes de acceso a la información pública, cuando sea formulada en términos ofensivos; y se tendrá por no presentada, cuando el solicitante no haya atendido la prevención que se le formuló o habiendo desahogado la misma, no sea posible desprender los datos necesarios para atender su petición.

Si la solicitud es rechazada por actualizarse alguno de los supuestos anteriores, la OIP notificará la negativa mediante oficio, fundado y motivado, por el medio elegido por el solicitante, dentro de los diez días hábiles siguientes de recibida la solicitud.

CAPÍTULO III DEL EJERCICIO DEL DERECHO DE ACCESO, RECTIFICACIÓN, CANCELACIÓN Y OPOSICIÓN A DATOS PERSONALES

Artículo 16. Todas las personas, previa identificación mediante documento oficial, contarán con los derechos de acceso, rectificación, cancelación y oposición de sus datos personales en posesión de la PAOT.

Solo el interesado o su representante legal, previa acreditación de su identidad, podrán solicitar a través de la OIP que se le permita el acceso, rectificación, cancelación o que haga efectivo su derecho de oposición respecto de los datos personales que le conciernen y que obren en los Sistemas de Datos Personales en posesión de la PAOT.

Artículo 17. Las solicitudes de acceso, rectificación, cancelación y oposición de datos personales, podrán ser presentadas de la siguiente manera:

- a) **Directamente en la Oficina de Información Pública**, de manera verbal o a través del formato de solicitud correspondiente. En este supuesto el personal de la OIP apoyará en todo momento al solicitante para que requiriese el formato de solicitud debidamente.

Una vez requisitada la solicitud, el servidor público de la OIP, procederá a la captura de la misma en el Sistema INFOMEX, entregando al solicitante el acuse de recibo que contiene el número de folio; lo anterior con el objeto de brindar certeza jurídica al trámite que se realiza ante la OIP de la PAOT.

- b) **Vía Telefónica.**

En este caso, el personal de la OIP será el encargado de atender la llamada y requerirá los datos necesarios para que la solicitud se pueda considerar como formalmente presentada. Se requerirá al solicitante proporcione una dirección de correo electrónico, para que en su caso se envíe el acuse de recibo que contiene el número de folio generado por el Sistema INFOMEX.

c) **Correo Electrónico** transparencia@paot.org.mx

Realizada la revisión al correo electrónico y en el supuesto que existan solicitudes de acceso, rectificación, cancelación u oposición de datos personales, el personal de la OIP deberá registrarla el mismo día que se recibe en el Sistema INFOMEX, enviando al correo electrónico del que se recibió la solicitud, el acuse de recibo que contiene el número de folio generado por el Sistema INFOMEX.

d) **Sistema INFOMEX.**

Las solicitudes de acceso, rectificación, cancelación y oposición de datos personales deberán cumplir con los requisitos establecidos en el artículo 34 de la LPDPDF y deberán encontrarse registradas en el Sistema INFOMEX.

Artículo 18. Registrada la solicitud, el personal que labora en la OIP deberá:

- Analizar la información requerida en la solicitud. En el caso que la solicitud no sea precisa, o no contenga todos los datos requeridos, se **deberá prevenir por escrito al solicitante en un plazo no mayor a cinco días hábiles**, para que en un término igual aclare o complemente su solicitud. Este análisis no será mayor a un día hábil, con el objeto de brindar la atención oportuna a la misma.
- **Si la solicitud cumple con los requisitos establecidos en la Ley, la misma será turnada mediante oficio a la Unidad Administrativa que corresponde para que proceda a la localización de la información solicitada** a fin de que emita la respuesta que corresponda. El oficio deberá contener cuando menos las siguientes características:
 - Dirigido al encargado del Sistema de Datos Personales de que se trate.
 - Referir el número de folio con el que se registró la solicitud en el Sistema INFOMEX.
 - Señalar claramente la información que se requiere o que se solicita.
 - Término para remitir la información o en su caso para informar de la inexistencia de esta información. La OIP otorgará a las Unidades Administrativas un término de 7 días hábiles para que remita el oficio de respuesta con la información correspondiente o en su caso, con el oficio que indique la inexistencia de la información.
- Derivado de la complejidad o volumen de la información, las unidades administrativas podrán solicitar la prórroga del plazo para contestar la solicitud. Esta solicitud deberá efectuarse mediante oficio, fundamentando las razones de la solicitud de la prórroga y previo al vencimiento de la fecha límite para proporcionar la información, con el objeto de que la OIP pueda realizar la notificación correspondiente al solicitante. Una vez que se haya notificado al solicitante, se enviará un nuevo oficio a la Unidad Administrativa correspondiente informándole el nuevo término para responder la solicitud.
- Una vez recibido el oficio de respuesta por parte de las Unidades Administrativas, la Oficina de Información Pública deberá notificar al solicitante por el medio que expresamente haya sido señalado, en un término máximo de 15 días hábiles desde que se presentó la solicitud, la determinación adoptada:
 - En el supuesto que sea procedente, se le notificará al solicitante en el oficio correspondiente, que cuenta con 10 días hábiles para acudir a la OIP y haga efectiva su solicitud.
 - En el supuesto que los datos personales respecto de los cuales se ejercitan los derechos de acceso, rectificación, cancelación u oposición no sean localizados en los Sistemas de Datos Personales del Ente Obligado, se hará del conocimiento del interesado a través de acta circunstanciada en la que se indiquen los sistemas de datos personales en los que se realizó la búsqueda.

Artículo 19.- Cuando el solicitante acuda a la OIP con el objeto de hacer efectivo el acceso, rectificación, cancelación u oposición de datos personales en los Sistemas de la PAOT, el personal de la OIP solicitará previamente la identificación, mediante documento oficial.

Artículo 20.- Cuando el responsable de los datos personales no haya localizado los datos personales referidos en la solicitud, deberá informarlo a través del oficio de respuesta correspondiente en el término establecido, al responsable de la OIP. El responsable de la OIP contará con un término máximo de 24 horas, para convocar a una reunión de trabajo al responsable del Sistema de Datos Personales involucrado en la solicitud, a un representante de la Contraloría Interna, para que se elabore el acta circunstanciada donde se refiere la inexistencia de la información solicitada. El acta deberá ser firmada por los tres y notificada al solicitante en los términos referidos en la LPDPDF.

TÍTULO TERCERO DE LAS SOLICITUDES AL COMITÉ DE TRANSPARENCIA

Artículo 21.- El Comité de Transparencia de la PAOT sesionará de manera ordinaria cuatro veces al año. El calendario de las sesiones, será aprobado por los integrantes del Comité en la última sesión del ejercicio que se trate. El Comité podrá sesionar de manera extraordinaria cuantas veces sea necesario.

Artículo 22.- En el supuesto que las solicitudes de acceso a la información contengan a criterio de la Unidad Administrativa información que es restringida, dentro de los dos días hábiles siguientes contados a partir de que haya recibido la solicitud, deberá informar mediante oficio esta situación a la OIP. El oficio antes señalado deberá contener cuando menos la siguiente información:

- Dirigido al Responsable de la Oficina de Información Pública
- Señalar el número de folio de la solicitud
- Asentar las razones, motivos o circunstancias por las que se considera que la divulgación de la información lesiona el interés jurídico protegido por la Ley (prueba del daño)

Artículo 23.- El Responsable de la Oficina de Información Pública convocará a sesión extraordinaria a los integrantes del Comité dentro de las veinticuatro horas siguientes a la recepción de propuesta de clasificación de la información presentada por la OIP. Esta sesión tendrá como único objeto pronunciarse respecto a la clasificación de la información. El oficio de invitación correspondiente, contendrá cuando menos:

- Dirigido al Vocal Titular de la Unidad Administrativa de que se trate.
- Señalar el número de folio de la solicitud y la información que requiere.
- Hacer referencia a la respuesta de la unidad administrativa que considera la información como de acceso restringido.
- Acompañar el oficio de la unidad administrativa que solicita se celebre la sesión extraordinaria.
- Lugar y hora donde se llevará a cabo la sesión.

Para el desarrollo y desahogo de la sesión correspondiente, se deberá atender a las disposiciones contenidas en la LTAIPDF, el RLTAIPDF y al Manual de Operación del Comité de Transparencia de la PAOT.

Artículo 24.- Con cualquier otro asunto relacionado con solicitudes dirigidas al Comité de Transparencia de la PAOT, se deberá enviar el oficio correspondiente al Responsable de la Oficina de Información Pública, quien valorará la urgencia de la solicitud efectuada y podrá convocar a sesión extraordinaria o presentar el caso hasta que se lleve a cabo la sesión ordinaria que corresponde.

TÍTULO CUARTO DE LA INCORPORACIÓN Y ACTUALIZACIÓN DE LA INFORMACIÓN EN EL SITIO DE INTERNET.

Artículo 25.- La información pública de oficio referida en la LTAIPDF, se modificará conforme al calendario aprobado por esta Procuraduría para realizar la actualización correspondiente. Este calendario será revisado y aprobado en la primera sesión ordinaria del ejercicio que corresponda.

Artículo 26.- El Responsable de la Oficina de Información Pública, solicitará mediante oficio a las unidades administrativas la información que deba actualizarse en el trimestre. El oficio señalará la fecha límite para realizar la entrega de la información, otorgando cuando menos un término de 5 días hábiles para su contestación.

Artículo 27.- Las Unidades Administrativas serán responsables de la calidad y contenido de la información que se envía a la OIP para incorporación al Portal. La OIP solamente validará que la información cumpla con los mínimos requeridos en los Criterios y metodología de evaluación de la información pública de oficio que deben dar a conocer los Entes Públicos en sus portales de internet.

Artículo 28.- Una vez concentrada la información, la OIP la enviará a la Coordinación Técnica y de Sistemas de la PAOT, para que realice las modificaciones correspondientes al Portal. La OIP estará en comunicación y coordinación permanente con la Coordinación Técnica y de Sistemas para que la información sea actualizada y cumplir con las obligaciones que en materia de transparencia tiene la PAOT.

Artículo 29.- La OIP presentará en las sesiones ordinarias, el reporte de las acciones efectuadas para realizar la actualización de la sección de transparencia en el sitio institucional de Internet; haciendo de su conocimiento la falta de información, los incumplimientos o cualquier otra situación relevante.

TRANSITORIOS

PRIMERO. Sométase los presentes Lineamientos a consideración y aprobación del Comité de Transparencia de la PAOT.

SEGUNDO. Una vez aprobado por el Comité de Transparencia, remítase dentro del plazo de diez días hábiles a la Coordinación Administrativa para que se envíe a su publicación a la Gaceta Oficial del Distrito Federal.

TERCERO. Los presentes Lineamientos entrará en vigor al día siguiente de su aprobación por el Comité de Transparencia.

CUARTO. En el supuesto que existan modificaciones a la Ley de Transparencia y Acceso a la Información Pública y su Reglamento, Ley de Protección de Datos Personales para el Distrito Federal, criterios, lineamientos y cualquier otra disposición emitida por el Instituto de Acceso a la Información Pública del Distrito Federal, se deberán realizar las adecuaciones a los presentes lineamientos en un término máximo de 30 días naturales.

En la Ciudad de México, Distrito Federal a los veintitrés días del mes de noviembre del año dos mil once.

**EL PROCURADOR AMBIENTAL Y DEL ORDENAMIENTO
TERRITORIAL**

(Firma)

MIGUEL ÁNGEL CANCINO AGUILAR

INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL

LA DOCTORA MARÍA EMILIA ALEJANDRA JANETTI DÍAZ, DIRECTORA DE ADMINISTRACIÓN Y FINANZAS DEL INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL (INFODF), CON FUNDAMENTO EN LA ATRIBUCIÓN QUE LE CONFIERE EL ARTÍCULO 27, FRACCIÓN X DEL REGLAMENTO INTERIOR DEL INFODF, EN CUMPLIMIENTO DE LO DISPUESTO POR LOS ARTÍCULOS 5 Y 14 DE LA LEY DE PRESUPUESTO Y GASTO EFICIENTE DEL DISTRITO FEDERAL, EMITE EL SIGUIENTE:

AVISO POR EL QUE SE DAN A CONOCER LOS INGRESOS DEL INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL, DISTINTOS A LAS TRANSFERENCIAS DEL GOBIERNO DEL DISTRITO FEDERAL, GENERADOS DURANTE EL TERCER TRIMESTRE DE 2011.

Concepto	Monto
Rendimientos Financieros.	\$ 50,700.20 (Cincuenta mil setecientos pesos 20/100 M.N.).
Otros Productos	\$ 190,825.00 (Ciento noventa mil ochocientos veinticinco pesos 00/100 M.N.)
Total de ingresos distintos a las transferencias del Gobierno del Distrito Federal.	\$ 241,525.20 (Doscientos cuarenta y un mil quinientos veinticinco pesos 20/100 M.N.).

Fecha de elaboración: 07 de noviembre de 2011

(Firma)

María Emilia Janetti Díaz
Directora de Administración y Finanzas

TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL

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

AVISO POR EL QUE SE DAN A CONOCER LOS SISTEMAS DE DATOS PERSONALES DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL.

EN CUMPLIMIENTO AL PUNTO SEIS DEL ACUERDO TOMADO EN REUNIÓN PRIVADA DEL PLENO 052/2011, DE VEINTIDÓS DE NOVIEMBRE DEL AÑO EN CURSO, Y DE CONFORMIDAD CON LO PREVISTO EN LOS ARTÍCULOS 6, 16, 122 APARTADO C, BASE PRIMERA, FRACCIÓN V, INCISO F, 116, FRACCIÓN IV, INCISOS B Y C DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS; 128, 130 Y 131 DEL ESTATUTO DE GOBIERNO DEL DISTRITO FEDERAL; 143 DEL CÓDIGO DE INSTITUCIONES Y PROCEDIMIENTOS ELECTORALES DEL DISTRITO FEDERAL; 4 FRACCIONES II, VII, XV Y XVIII DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL; 2 PÁRRAFO TERCERO, DÉCIMO Y DÉCIMO PRIMERO, 5, 6, 7, 8, 9 Y 13 DE LA LEY DE PROTECCIÓN DE DATOS PERSONALES PARA EL DISTRITO FEDERAL; EN RELACIÓN CON EL ARTÍCULO 59 FRACCIÓN III DEL REGLAMENTO INTERIOR DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL; 73 FRACCIÓN I DEL REGLAMENTO EN MATERIA DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL; NUMERALES 6 Y 7 DE LOS LINEAMIENTOS PARA LA PROTECCIÓN DE DATOS PERSONALES EN EL DISTRITO FEDERAL, Y ATENDIENDO A LOS PRINCIPIOS DE LICITUD, CONSENTIMIENTO, CALIDAD DE LOS DATOS, CONFIDENCIALIDAD, SEGURIDAD, DISPONIBILIDAD Y TEMPORALIDAD DE LOS DATOS PERSONALES EN PODER DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL, SE DAN A CONOCER LOS SIGUIENTES SISTEMAS DE DATOS PERSONALES DEL TEDEF, PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES QUE COMO ENTE OBLIGADO ESTÁ SUJETO A CUMPLIR PARA EL CORRECTO TRATAMIENTO DE DATOS PERSONALES, CONFORME A SU ÁMBITO DE COMPETENCIA.

POR LO QUE SE DAN A CONOCER LOS SISTEMAS DE DATOS PERSONALES DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL.

1. REGISTRO, CONTROL DE PERSONAL Y NÓMINA DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL

I. Finalidad y uso previsto.

Contar con una base de datos que facilite la consulta de datos generales, síntesis curricular, puestos, categorías, salarios, incidencias, historial laboral, control de asistencia y pago de las personas servidoras públicas del Tribunal Electoral del Distrito Federal; así como contar con la información que permita conocer el número de plazas autorizadas, ocupadas y vacantes.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal;
- Ley de Protección de Datos Personales para el Distrito Federal;
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
- Ley de Archivos del Distrito Federal;
- Reglamento Interior del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Relaciones Laborales del Tribunal Electoral del Distrito Federal;
- Lineamientos para la Protección de Datos Personales en el Distrito Federal;

III. Origen de los datos.

Procedencia: Personas servidoras públicas del Tribunal Electoral del Distrito Federal.

Procedimiento de obtención de datos: Se obtendrán de formatos que son llenados por las personas que tienen o han tenido alguna relación de índole laboral con el Tribunal Electoral, de currículum vitae presentado, así como de documentos en originales y/o copias presentadas por la o el interesado, así como las huellas digitales de las personas servidoras públicas que se capturan para el control de asistencia, puntualidad e incidencias.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, Clave del Registro Federal de Contribuyentes (RFC), Clave Única de Registro de Población (CURP), domicilio, teléfono particular, teléfono celular, estado civil, firma, lugar de nacimiento, fecha de nacimiento, nacionalidad, fotografía, beneficiarios, nombre de las personas que dependen económicamente de la persona servidora pública y matrícula del Servicio Militar Nacional.
- **Datos biométricos:** huella dactilar.
- **Datos electrónicos:** correo electrónico no oficial.
- **Datos laborales:** actividades extracurriculares, referencias laborales y referencias personales.
- **Datos académicos:** trayectoria educativa, títulos, certificados, reconocimientos y cédula profesional.
- **Datos sobre la salud:** tipo de sangre, alergias o enfermedad.

Modo de tratamiento utilizado: Procedimientos físicos y automatizados.

- **Datos de carácter obligatorio:** Nombre, Registro Federal de Contribuyentes (RFC), Clave Única de Registro de Población (CURP), domicilio, teléfono particular, teléfono celular, estado civil, firma, lugar de nacimiento, fecha de nacimiento, nacionalidad, fotografía, matrícula del Servicio Militar Nacional, huella dactilar, referencias laborales, títulos, cédula profesional, beneficiarios, y nombre de las personas que dependen económicamente de la persona servidora pública.
- **Datos de carácter facultativo:** tipo de sangre, alergias o enfermedades, correo electrónico no oficial, actividades extracurriculares, referencias personales, trayectoria educativa, certificados y reconocimientos.

IV. Cesión de datos.

Bancos, compañías de Seguros, Instituto de Seguridad y Servicios Sociales de los Trabajadores al Servicio del Estado, Servicios de Administración Tributaria de la Secretaría de Hacienda y Crédito Público, Contaduría Mayor de Hacienda de la Asamblea Legislativa del Distrito Federal, Fondo para la Vivienda para los Trabajadores del Instituto de Seguridad y Servicios Sociales de los Trabajadores al Servicio del Estado y autoridades jurisdiccionales que, en el ámbito de sus atribuciones y competencias, lo requieran.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Secretaría Administrativa del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Secretario/a Administrativo/a del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Alto.

2. PADRÓN DE PROVEEDORES/AS Y PROCEDIMIENTOS DE CONTRATACIÓN DE PERSONAS FÍSICAS.

I. Finalidad y uso previsto.

Contar con los elementos necesarios para llevar a cabo la contratación en materia de adquisiciones, arrendamientos, prestaciones de servicios y obra pública, a efecto de garantizar las mejores condiciones en cuanto a precio, calidad y financiamiento.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal;
- Ley de Protección de Datos Personales para el Distrito Federal;
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
- Ley de Archivos del Distrito Federal;
- Reglamento Interior del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal;
- Lineamientos en materia de Adquisiciones, Arrendamientos, y Prestación de Servicios del Tribunal Electoral del Distrito Federal;
- Lineamientos en materia de Obra Pública del Tribunal Electoral del Distrito Federal;
- Lineamientos para la Protección de Datos Personales en el Distrito Federal;
- Manual de Recursos Materiales y Servicios Generales del Tribunal Electoral del Distrito Federal;
- Manual de Organización y Funcionamiento del Tribunal Electoral del Distrito Federal.

III. Origen de los datos.

Procedencia: Interesados/as, proveedores/as de bienes y servicios y/o representantes legales.

Procedimiento de obtención de datos: Se obtendrán de la documentación que entreguen las o los proveedores/as para efectuar los trámites administrativos, o bien de la información que proporcionen de manera personal o vía telefónica.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, domicilio, teléfono particular, teléfono celular, firma, Clave del Registro Federal de Contribuyentes (RFC) y nacionalidad.
- **Datos electrónicos:** Correo electrónico no oficial.
- **Datos académicos:** Cédula profesional.
- **Datos patrimoniales:** Información fiscal.

Modo de tratamiento utilizado: Procedimiento físico.

- **Datos de carácter obligatorio:** Nombre, teléfono celular, firma, Registro Federal de Contribuyentes (RFC), nacionalidad, correo electrónico no oficial, cédula profesional, e información fiscal.
- **Datos de carácter facultativo:** Domicilio y teléfono particular.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Secretaría Administrativa del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Secretario/a Administrativo/a del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx

VII. Nivel de seguridad.

Medio.

3. PROGRAMA DE PERSONAS PRESTADORAS DE SERVICIO SOCIAL Y/O PRÁCTICAS PROFESIONALES.

I. Finalidad y uso previsto.

Llevar el control y registro de las personas prestadoras de servicios profesionales del Tribunal Electoral del Distrito Federal a través del servicio social y/o prácticas profesionales.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal;
- Ley de Protección de Datos Personales para el Distrito Federal;
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
- Ley de Archivos del Distrito Federal;
- Reglamento Interior del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Relaciones Laborales del Tribunal Electoral del Distrito Federal;
- Lineamientos para la Protección de Datos Personales en el Distrito Federal;

III. Origen de los datos.

Procedencia: Personas que prestan sus servicios profesionales al Tribunal Electoral del Distrito Federal.

Procedimiento de obtención de datos: Se obtendrán a través de formatos, de currículum vitae presentado, así como de documentos en originales y/o copias presentados por la persona interesada.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre y firma.
- **Datos académicos:** Trayectoria educativa.

Modo de tratamiento utilizado: Medio físico y automatizado.

- **Datos de carácter obligatorio:** Nombre, firma y trayectoria educativa.
- **Datos de carácter facultativo:** No aplica.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Secretaría Administrativa del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Secretario/a Administrativo/a del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx

VII. Nivel de seguridad.

Básico.

4. SERVICIO MÉDICO.

I. Finalidad y uso previsto.

Tener un registro individualizado de las personas servidoras públicas del Tribunal Electoral del Distrito Federal, que acuden al servicio médico, así como el registro de información relevante para la atención médica a través de expediente clínico.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal;
- Ley General de salud;
- Ley de Protección de Datos Personales para el Distrito Federal;
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
- Ley de Archivos del Distrito Federal;
- Reglamento Interior del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal;
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.

III. Origen de los datos.

Procedencia: Personas servidoras públicas del Tribunal Electoral del Distrito Federal que soliciten atención médica.

Procedimiento de obtención de datos: Se obtendrán de formatos que son llenados por el personal que labora en el Tribunal Electoral, así como de la información proporcionada de manera personal por la o el interesado/a.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** Convicciones religiosas.
- **Datos identificativos:** Nombre, domicilio, estado civil, teléfono particular, teléfono celular, fecha de nacimiento, lugar de nacimiento y sexo.
- **Datos sobre la salud de las personas:** Expediente clínico, referencias o descripción de sintomatologías y vacunas.
- **Datos laborales:** Nombramiento.
- **Datos académicos:** Escolaridad.

Modo de tratamiento utilizado: Procedimiento físico.

- **Datos de carácter obligatorio:** Nombre, domicilio, estado civil, teléfono particular, fecha de nacimiento, expediente clínico, referencias o descripción de sintomatologías y vacunas.
- **Datos de carácter facultativo:** Convicciones religiosas, teléfono celular, nombramiento, lugar de nacimiento, sexo y escolaridad.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Secretaría Administrativa del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Secretario/a Administrativo/a del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx

VII. Nivel de seguridad.

Alto.

5. EXPEDIENTES DE SOLICITUDES DE INFORMACIÓN PÚBLICA, DE ACCESO, RECTIFICACIÓN, CANCELACIÓN U OPOSICIÓN DE DATOS PERSONALES DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL.

I. Finalidad y uso previsto.

La finalidad es llevar a cabo un control, registro y seguimiento en la atención de las solicitudes de información pública, y de acceso, rectificación, cancelación u oposición de datos personales que recibe el Tribunal Electoral del Distrito Federal.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal.
- Ley de Protección de Datos Personales para el Distrito Federal.
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.
- Ley de Archivos del Distrito Federal.
- Reglamento Interior del Tribunal Electoral del Distrito Federal.
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal.
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.

III. Origen de los datos.

Procedencia: Toda persona que solicite información o ejerza sus derechos de Acceso, Rectificación, Cancelación u Oposición de Datos Personales.

Procedimiento de obtención de datos: Se obtendrán a través de formatos llenados por los solicitantes, mediante correo electrónico, de manera personal, o a través del sistema INFOMEX habilitado por el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Teléfono particular, nombre, teléfono celular, domicilio, sexo, edad y nacionalidad.
- **Datos electrónicos:** Correo electrónico no oficial.
- **Datos laborales:** Ocupación.
- **Datos académicos:** Escolaridad.

Modo de tratamiento utilizado: Procedimientos físicos y automatizados.

- **Datos de carácter obligatorio:** Nombre, domicilio, teléfono particular, teléfono celular.
- **Datos de carácter facultativo:** Correo electrónico no oficial, sexo, edad, nacionalidad, ocupación y escolaridad.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Coordinación de Difusión y Transparencia del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Coordinador/a de Difusión y Transparencia del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Básico.

6. DISTRIBUCIÓN DE PUBLICACIONES Y/O MATERIALES.

I. Finalidad y uso previsto.

Promover y difundir las actividades del Tribunal Electoral del Distrito Federal, tanto al personal interno como a la ciudadanía en general, a través de materiales de difusión y/o promoción y publicaciones, para fortalecer la imagen institucional.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal;
- Ley de Protección de Datos Personales para el Distrito Federal;
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
- Ley de Archivos del Distrito Federal;
- Reglamento Interior del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal;
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.

III. Origen de los datos.

Procedencia: Personas servidoras públicas del Tribunal Electoral del Distrito Federal y personas externas.

Procedimiento de obtención de datos: Se obtendrán a través de formatos físicos llenados por las personas a quienes se les entregan los materiales y/o publicaciones.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre y firma.

- **Datos electrónicos:** Correo electrónico no oficial.

Modo de tratamiento utilizado: Procedimiento físico.

- **Datos de carácter obligatorio:** Nombre.
- **Datos de carácter facultativo:** Firma y correo electrónico no oficial.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Coordinación de Difusión y Transparencia del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Coordinador/a de Difusión y Transparencia del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Básico.

7. TRÁMITES EN MATERIA DE DERECHOS DE AUTOR DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL.

I. Finalidad y uso previsto.

Realizar trámites relativos a los derechos de autor y registro de publicaciones del Tribunal Electoral del Distrito Federal.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal;
- Ley Federal de Derechos de Autor;
- Ley de Protección de Datos Personales para el Distrito Federal;
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
- Ley de Archivos del Distrito Federal;
- Reglamento Interior del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal;
- Lineamientos para la Protección de Datos Personales en el Distrito Federal;
- Manual de Organización y Funcionamiento del Tribunal Electoral del Distrito Federal.

III. Origen de los datos.

Procedencia: Autores/as de las obras editoriales que publica el Tribunal Electoral del Distrito Federal.

Procedimiento de obtención de datos: Se obtendrán de formatos que son llenados por el personal que labora en el Tribunal Electoral, de currículum vitae presentado, así como de documentos en originales y/o copias presentadas por las o los autores/as de las obras editoriales.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, domicilio, firma, Clave del Registro Federal de Contribuyentes (RFC), lugar de nacimiento, fecha de nacimiento y nacionalidad.
- **Datos electrónicos:** Correo electrónico no oficial.

Modo de tratamiento utilizado: Procedimientos físicos y automatizados.

- **Datos de carácter obligatorio:** Nombre, domicilio, firma, Clave de Registro Federal de Contribuyentes (RFC), lugar de nacimiento y nacionalidad.
- **Datos de carácter facultativo:** Fecha de nacimiento y correo electrónico no oficial.

IV. Cesión de datos.

Instituto Nacional del Derecho de Autor (INDAUTOR).

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Dirección General Jurídica del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Director/a General Jurídico/a del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

- Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.
- Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.
- Dirección de correo electrónico:** transparencia@tedf.org.mx

VII. Nivel de seguridad.

Básico.

8. ELABORACIÓN, VALIDACIÓN, CONTROL Y REGISTRO DE LOS CONTRATOS DE ADQUISICIONES, ARRENDAMIENTOS Y PRESTACIÓN DE SERVICIOS PARA EL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL.**I. Finalidad y uso previsto.**

Llevar un control de los contratos en materia de adquisiciones, arrendamientos y prestación de servicios celebrados por el Tribunal Electoral del Distrito Federal, mediante los cuales se formalizan las obligaciones y derechos, delimitando plazos de ejecución y penas convencionales.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal.
- Ley de Protección de Datos Personales para el Distrito Federal.
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.
- Ley de Archivos del Distrito Federal.
- Reglamento Interior del Tribunal Electoral del Distrito Federal.
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal.
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.

III. Origen de los datos.

Procedencia: Interesados/as, proveedores/as de bienes y servicios y/o representantes legales.

Procedimiento de obtención de datos: Se obtendrán de la documentación que entreguen los proveedores/as para efectuar los trámites administrativos, o bien de la información que proporcionen de manera personal o vía telefónica las o los interesados/as.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, domicilio, firma, Clave de Registro Federal de Contribuyentes (RFC), Clave Única de Registro de Población (CURP) y nacionalidad.
- **Datos patrimoniales:** Información fiscal.
- **Datos académicos:** Cédula profesional.

Modo de tratamiento utilizado: Procedimiento físico.

- **Datos de carácter obligatorio:** Nombre, firma, Clave de registro Federal de Contribuyentes (RFC), Clave Única de Registro de Población (CURP), nacionalidad, información fiscal y cédula profesional.
- **Datos de carácter facultativo:** Domicilio.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Dirección General Jurídica del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Director/a General Jurídico/adel Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Medio.

9. REGISTRO DE PARTICIPANTES EN ACTIVIDADES ACADÉMICAS Y DE CAPACITACIÓN DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL.

I. Finalidad y uso previsto.

Llevar el registro y control de las o los participantes a cursos, conferencias, diplomados, talleres y/o jornadas de capacitación para fines estadísticos y/o elaboración en su caso de constancias.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal.
- Ley de Protección de Datos Personales para el Distrito Federal.
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.
- Ley de Archivos del Distrito Federal.

- Reglamento Interior del Tribunal Electoral del Distrito Federal.
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal.
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.

- Lineamientos para la definición de los programas y prioridades relativas al rubro de capacitación del personal jurídico y administrativo del Tribunal Electoral del Distrito Federal y para el otorgamiento de financiamiento a sus servidores públicos destinado a la realización de cursos en otras instituciones.
- Manual de Organización y funcionamiento del Tribunal Electoral del Distrito Federal.

III. Origen de los datos.

Procedencia: Interesados/as, participantes en la acción capacitadora.

Procedimiento de obtención de datos: Mediante información proporcionada por las o los participantes al inicio de cada una de las acciones de capacitación, mediante formatos físicos.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, firma, domicilio y teléfono particular.
- **Datos electrónicos:** Correo electrónico no oficial.

Modo de tratamiento utilizado: Procedimiento físico.

- **Datos de carácter obligatorio:** Nombre y firma.
- **Datos de carácter facultativo:** Domicilio, teléfono particular y correo electrónico no oficial.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Centro de Capacitación del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Director/a del Centro de Capacitación del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Básico.

10. REGISTRO DE PRÉSTAMO DE MATERIAL BIBLIOHEMEROGRÁFICO.

I. Finalidad y uso previsto.

Llevar el registro y control de préstamos de material bibliohemerográfico que se encuentra en la biblioteca del Centro de Capacitación del Tribunal Electoral del Distrito Federal.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;

- Código de Instituciones y Procedimientos Electorales del Distrito Federal.
- Ley de Protección de Datos Personales para el Distrito Federal.
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.
- Ley de Archivos del Distrito Federal.
- Reglamento Interior del Tribunal Electoral del Distrito Federal.

- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal.
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.
- Manual de Organización y funcionamiento del Tribunal Electoral del Distrito Federal.

III. Origen de los datos.

Procedencia: Personas servidoras públicas del Tribunal Electoral del Distrito Federal y cualquier persona externa que solicite material bibliohemerográfico.

Procedimiento de obtención de datos: Mediante la recolección de datos a través de formatos físicos, o bien de la información que proporcionen de manera personal las o los interesados/as.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, domicilio, teléfono particular, edad y firma.
- **Datos académicos:** Trayectoria educativa.
- **Datos electrónicos:** correo electrónico no oficial.

Modo de tratamiento utilizado: Procedimientos físicos y automatizados.

- **Datos de carácter obligatorio:** Nombre, domicilio, teléfono particular, firma.
- **Datos de carácter facultativo:** Edad, trayectoria educativa y correo electrónico no oficial.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Centro de Capacitación del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Director/a del Centro de Capacitación del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Básico.

11. SITUACIÓN PATRIMONIAL.

I. Finalidad y uso previsto.

De conformidad con la Ley Federal de Responsabilidades de los Servidores Públicos, la información tiene como finalidad que la Contraloría lleve a cabo el registro y seguimiento de la evolución de la situación patrimonial de las personas

servidoras públicas de este órgano jurisdiccional, desde los niveles de Secretaria de Magistrado y Profesionista Técnico “E” hasta Magistrados, así como los cargos con niveles homólogos a los referidos, en las declaraciones inicial, conclusión, inicial-conclusión, conclusión-inicial y anual.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal.
- Ley Federal de Responsabilidades de los Servidores Públicos.
- Ley de Protección de Datos Personales para el Distrito Federal.
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.
- Ley de Archivos del Distrito Federal.
- Reglamento Interior del Tribunal Electoral del Distrito Federal.
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal.
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.

III. Origen de los datos.

Procedencia: Personas servidoras públicas del Tribunal Electoral del Distrito Federal.

Procedimiento de obtención de datos: Son recabados a través de formatos físicos o electrónicos que son llenados por las personas servidoras públicas del Tribunal Electoral del Distrito Federal obligadas a presentar declaraciones de situación patrimonial.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, domicilio, teléfono celular, teléfono particular, estado civil, firma, Clave del Registro Federal de Contribuyentes (RFC), Clave Única de Registro de Población (CURP), nacionalidad, fecha de nacimiento, sexo, lugar de nacimiento, nombres de familiares y dependientes económicos.
- **Datos patrimoniales:** Bienes muebles e inmuebles, ingresos y egresos, cuentas bancarias e historial crediticio.

Modo de tratamiento utilizado: Procedimientos físicos y automatizados.

- **Datos de carácter obligatorio:** Nombre, sexo, domicilio, teléfono particular, estado civil, firma, Clave de Registro Federal de Contribuyentes (RFC), Clave Única de Registro de Población (CURP), nacionalidad, fecha de nacimiento, lugar de nacimiento, bienes muebles e inmuebles, ingresos y egresos, cuentas bancarias, historial crediticio, nombres de familiares, y dependientes económicos cuando éstos existan.
- **Datos de carácter facultativo:** Teléfono celular.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Contraloría General del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Contralor/a General del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Medio.

12. PROCEDIMIENTOS ADMINISTRATIVOS.

I. Finalidad y uso previsto.

Dar seguimiento a todas las etapas de los procedimientos disciplinarios administrativos de responsabilidad de las personas servidoras públicas, procedimientos administrativos con proveedores/as, procedimientos sancionatorios de proveedores/as y auditorías, cuya finalidad es contar con el registro, control y seguimiento de las responsabilidades originadas por quejas, denuncias, inconformidades, investigaciones, auditorías y actas de entrega-recepción, por irregularidades de las personas servidoras públicas en el ejercicio de su cargo.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal.
- Ley Federal de Responsabilidades de los Servidores Públicos.
- Ley del Procedimiento Administrativo.
- Ley de Protección de Datos Personales para el Distrito Federal.
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.
- Ley de Archivos del Distrito Federal.
- Reglamento Interior del Tribunal Electoral del Distrito Federal.
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal.
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.
- Manual de Organización y funcionamiento del Tribunal Electoral del Distrito Federal.

III. Origen de los datos.

Procedencia: Servidores/asy ex servidores/as públicos/as del Tribunal Electoral del Distrito Federal, interesados/as, recurrentes e inconformes en los procedimientos administrativos sustanciados por la Contraloría General del Tribunal Electoral del Distrito Federal.

Procedimiento de obtención de datos: Se obtienen los datos personales mediante:

- Comparecencia en la Contraloría General del Tribunal Electoral del Distrito Federal;
- Mediante la recolección de los datos que se insertan en los escritos de queja, denuncias, recursos e inconformidades;
- Mediante la recolección de los datos que se desprenden de los expedientes personales, laborales y de procedimientos de contratación.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, domicilio, Clave del Registro Federal de Contribuyentes (RFC), firma, teléfono particular, lugar de nacimiento, fecha de nacimiento y estado civil.
- **Datos laborales:** Cargo, trayectoria laboral y credencial de identificación laboral.
- **Datos académicos:** Instrucción profesional,
- **Datos sobre procedimientos administrativos y/o jurisdiccionales:** Antecedentes de sanciones administrativas.

Modo de tratamiento utilizado: Procedimientos físicos y automatizados.

- **Datos de carácter obligatorio:** Nombre, domicilio, Clave del Registro Federal de Contribuyentes (RFC), firma, lugar de nacimiento, cargo, credencial de identificación laboral y antecedentes de sanciones administrativas.
- **Datos de carácter facultativo:** Fecha de nacimiento, teléfono particular, estado civil, trayectoria laboral e instrucción profesional.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Contraloría General del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Contralor/a General del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) Unidad Administrativa: Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) Domicilio oficial: Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) Dirección de correo electrónico: transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Medio.

13. SUSTANCIACIÓN DE JUICIOS ESPECIALES LABORALES Y PROCEDIMIENTOS PARAPROCESALES.**I. Finalidad y uso previsto.**

Llevar a cabo la sustanciación de los juicios laborales entre el Tribunal Electoral del Distrito Federal y sus ex trabajadores/as, así como la celebración de convenios para llegar a un arreglo entre las partes.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal;
- Ley Procesal Electoral para el Distrito Federal;
- Ley de Protección de Datos Personales para el Distrito Federal;
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
- Ley de Archivos del Distrito Federal;
- Reglamento Interior del Tribunal Electoral del Distrito Federal;
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal;
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.

III. Origen de los datos.

Procedencia: Ex trabajadores/as del Tribunal Electoral del Distrito Federal.

Procedimiento de obtención de datos: Se obtienen los datos personales mediante:

- Comparecencia ante la Comisión de Conciliación y Arbitraje;
- Mediante la recolección de los datos que se insertan en las actas administrativas que se levantan con motivo de las diligencias practicadas.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, domicilio, firma, edad, nacionalidad y credencial de identificación.
- **Datos sobre procedimientos administrativos y/o jurisdiccionales:** Juicios en materia laboral.

Modo de tratamiento utilizado: Procedimientos físicos y automatizados.

- **Datos de carácter obligatorio:** Nombre, domicilio, firma y credencial de identificación.
- **Datos de carácter facultativo:** Edad, nacionalidad y juicios en materia laboral.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Comisión de Conciliación y Arbitraje del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Secretario/a Técnico/a de la Comisión de Conciliación y Arbitraje.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Medio.

14. INFORMACIÓN BÁSICA DEL PERSONAL, CON FINES DE PROTECCIÓN CIVIL.

I. Finalidad y uso previsto.

A través de fichas clínicas, contar con la información suficiente y necesaria respecto a enfermedades, alergias, padecimientos, y medicamentos con los que se controlan éstos, del personal que labora en el Tribunal Electoral del Distrito Federal, para que en casos de extrema urgencia, como sismos, incendios, fugas o derrames de sustancias peligrosas, se cuente con los elementos necesarios para garantizar que en situación de emergencia las personas servidoras públicas sean atendidas de forma inmediata.

II. Normatividad aplicable.

- Constitución Política de los Estados Unidos Mexicanos;
- Código de Instituciones y Procedimientos Electorales del Distrito Federal.
- Ley General de salud.
- Ley de Protección de Datos Personales para el Distrito Federal.
- Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.
- Ley de Archivos del Distrito Federal.
- Reglamento Interior del Tribunal Electoral del Distrito Federal.
- Reglamento en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales del Tribunal Electoral del Distrito Federal.
- Lineamientos para la Protección de Datos Personales en el Distrito Federal.

III. Origen de los datos.

Procedencia: Personas servidoras públicas del Tribunal Electoral del Distrito Federal.

Procedimiento de obtención de datos: Se obtendrán a través de formatos físicos llenados por personal del Tribunal Electoral del Distrito Federal, o bien de la información que proporcione de manera personal la o el titular de los Datos Personales.

Estructura básica del sistema de datos personales.

- **Datos especialmente protegidos:** No aplica.
- **Datos identificativos:** Nombre, nombre de familiares, teléfono particular, fotografía, fecha de nacimiento.
- **Datos sobre la salud:** grupo sanguíneo, padecimiento o enfermedad (crónicos), alergias y medicamentos prescritos.

Modo de tratamiento utilizado: Procedimiento físico.

- **Datos de carácter obligatorio:** Nombre, fotografía, fecha de nacimiento, grupo sanguíneo, padecimiento o enfermedad (crónicos), alergias y medicamentos prescritos, nombre de familiares y teléfono particular.
- **Datos de carácter facultativo:** No aplica.

IV. Cesión de datos.

No aplica.

V. Unidad Administrativa y cargo de la o el responsable.

Unidad administrativa: Secretaría Administrativa del Tribunal Electoral del Distrito Federal.

Cargo de la o el responsable: Secretario/a Administrativo/a del Tribunal Electoral del Distrito Federal.

VI. Unidad Administrativa ante la cual se presentarán solicitudes para ejercer derechos de acceso, rectificación, cancelación, u oposición de datos personales, así como la revocación del consentimiento.

a) **Unidad Administrativa:** Oficina de Información Pública del Tribunal Electoral del Distrito Federal.

b) **Domicilio oficial:** Calle Magdalena, número 21, tercer piso, colonia Del Valle, Delegación Benito Juárez, código postal 03100, México, Distrito Federal.

c) **Dirección de correo electrónico:** transparencia@tedf.org.mx.

VII. Nivel de seguridad.

Alto.

Erika Estrada Ruiz, Secretaria Técnica de la Secretaría General del Tribunal Electoral del Distrito Federal.

C E R T I F I C A:

Que el presente documento constante de nueve fojas útiles, con texto por anverso y reverso, a excepción de la última, concuerda fielmente con el texto original del **AVISO POR EL QUE SE DAN A CONOCER LOS SISTEMAS DE DATOS PERSONALES DEL TRIBUNAL ELECTORAL DEL DISTRITO FEDERAL**, aprobado por el Pleno del Tribunal Electoral del Distrito Federal el veintidós de noviembre del año en curso.

Lo que certifico en ejercicio de la facultad prevista en el artículo 31, fracción IV del Reglamento Interior del Tribunal Electoral del Distrito Federal, para ser publicado en la Gaceta Oficial del Distrito Federal.

México, Distrito Federal, a uno de diciembre de dos mil once. DOY FE.

ATENTAMENTE

(Firma)

LIC. ERIKA ESTRADA RUIZ

SECRETARIA TÉCNICA DE LA SECRETARÍA GENERAL

TRIBUNAL DE LO CONTENCIOSO ADMINISTRATIVO DEL DISTRITO FEDERAL**JURISPRUDENCIA NÚMERO 6****Época: Cuarta****Instancia: Sala Superior, TCA DF****Tesis: S. S. 6**

BOLETA PARA EL PAGO DE LOS DERECHOS POR EL SUMINISTRO DE AGUA, AL CONTENER LA DETERMINACIÓN DE LOS DERECHOS A PAGAR EFECTUADA POR LA AUTORIDAD FISCAL, CONSTITUYE UNA RESOLUCIÓN DEFINITIVA Y POR ENDE IMPUGNABLE ANTE EL TRIBUNAL DE LO CONTENCIOSO ADMINISTRATIVO DEL DISTRITO FEDERAL. La boleta para el pago de los derechos por el suministro de agua, constituye una resolución definitiva por que en ella la autoridad fiscal señala, entre otros datos, los metros cúbicos de consumo a través de las lecturas que practica en cada uno de los medidores, fija su costo y la fecha límite para su pago, por lo que tales determinaciones corresponden al cumplimiento de obligaciones que tiene la autoridad de determinar los derechos a pagar de conformidad con lo dispuesto en el artículo 174 fracción I del Código Fiscal del Distrito Federal, a excepción de lo previsto en el párrafo tercero de la fracción I del citado artículo, habida cuenta que el contribuyente puede optar por determinar el consumo de agua, declararlo y pagarlo; con la salvedad anterior, es la autoridad quien determina el consumo y la cantidad a pagar por el suministro de agua, lo que conlleva a considerar que la boleta para el pago de los derechos por el suministro de agua constituye una resolución definitiva que actualiza la hipótesis prevista en la fracción III del artículo 31 de la Ley Orgánica del Tribunal de lo Contencioso Administrativo del Distrito Federal, por lo que resulta impugnabile ante las Salas del mencionado Órgano Jurisdiccional.

R. A. 8851/2010.-III-32809/2010.- Parte actora: Secretaría de la Defensa Nacional.- Fecha: 26 de enero de 2011.- Unanimidad de seis votos.- Ponente: Mag. Lic. Laura Emilia Aceves Gutiérrez.- Secretaria: Lic. Silvia Rafaela Kalis Piña.

R. A. 9856/2010.-II-35406/2010.- Parte actora: Salvador Galico Bistre.- Fecha: 23 de febrero de 2011.- Unanimidad de seis votos.- Ponente: Mag. Lic. Yasmín Esquivel Mossa.- Secretaria: Lic. María Juana López Briones.

R. A.3625 /2011.-III-57909/2010.- Parte actora: Trinidad Gutiérrez Barbosa.- Fecha: 11 de mayo de 2011.- Unanimidad de seis votos.- Ponente Mag. Lic. Victoria Eugenia Quiroz de Carrillo.- Secretaria: Lic. Rosa Barzalobre Pichardo.

Aprobada por el Pleno de la Sala Superior de este Tribunal, en sesión del diez de noviembre de dos mil once.

**ATENTAMENTE
SUFRAGIO EFECTIVO NO REELECCIÓN**

(Firma)

**LIC. RUBÉN ALCALÁ FERREIRA
SECRETARIO GENERAL DE ACUERDOS**

CONVOCATORIAS DE LICITACIÓN Y FALLOS

ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL OFICIALÍA MAYOR Licitación Pública Nacional No. ALDF/VL/LPN/001/2012

Profra. Freyja Doride Puebla López, Encargada de Despacho de Oficialía Mayor en la Asamblea Legislativa del Distrito Federal (ALDF), en cumplimiento al Artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, y de conformidad con los Numerales 20 y 32 de las Normas para las Adquisiciones, Arrendamientos y Prestación de Servicios de la Asamblea Legislativa del Distrito Federal, convoca a los prestadores de servicios de Nacionalidad Mexicana, que reúnan los requisitos establecidos en las bases de este concurso, para participar en la Licitación Pública Nacional No. ALDF/VL/LPN/001/2012 para la “Contratación del servicio integral de limpieza y fumigación de las distintas instalaciones de la Asamblea Legislativa del Distrito Federal”.

No. Licitación	Fecha límite para adquirir bases	Visita de instalaciones	Junta de aclaración de bases	Presentación de documentación legal, propuestas Técnicas y Económicas	Comunicación de la Evaluación de la Propuesta Técnica y Apertura de Propuestas Económicas	Fallo
ALDF/VL/LPN/001/2012	12/diciembre/2011 1 15:00 hrs.	13/diciembre/2011 1 10:00 hrs.	14/diciembre/2011 1 11:00 hrs.	16/diciembre/2011 1 11:00 hrs.	19/diciembre/2011 1 11:00 hrs.	20/diciembre/2011 1 11:00 hrs.
Partida	Descripción				Cantidad	Unidad de medida
1	SERVICIO INTEGRAL DE LIMPIEZA A LOS INMUEBLES DE LA ALDF				1	SERVICIO
2	SERVICIO INTEGRAL DE FUMIGACIÓN A LOS INMUEBLES DE LA ALDF				1	SERVICIO

- Las Bases de la Licitación se encuentran disponibles para consulta y venta en la oficina de la Dirección de Adquisiciones, ubicada en Gante No. 15, Quinto piso, Col. Centro, D.F., Teléfono 51 30 19 80 Ext. 3564 y 3565. En un horario de las 10:00 a las 15:00 horas, los días 8, 9 y 12 de diciembre del año 2011, el costo de las Bases será de \$3,000.00 (tres mil pesos 00/100 M.N.), su pago se realizará mediante depósito en la cuenta bancaria número 0179783881 del banco BBVA Bancomer, S.A. de la Asamblea Legislativa del Distrito Federal.
- El desarrollo de los eventos se realizará conforme a lo establecido en las Bases de Licitación y se llevarán a cabo en la Sala de Juntas, cita en Gante No. 15, segundo piso, Col. Centro, D.F.
- El método de valoración de las propuestas se realizará de manera cuantitativa y cualitativa conforme al contenido y presentación de la documentación solicitada en las Bases, mediante dictamen emitido por el área jurídica y el área requirente en el ámbito de sus atribuciones.
- Ninguna de las condiciones contenidas en las Bases de Licitación Pública, así como las propuestas presentadas por los licitantes, podrán ser negociadas.
- Los mantenimientos, refacciones, asistencia técnica y capacitación serán parte integral de la propuesta económica.
- Los servicios deberán contar con la **NOM-174-SCFI-2007, NOM-009-STPS-1999, NOM-017-STPS-2008 y NOM-056-SSA1-1993**

- El idioma en que deberán presentarse las propuestas serán en español, la moneda en que deberán cotizarse las propuestas serán en pesos mexicanos.
- En esta licitación, no se otorgarán anticipos.
- No podrán participar, los prestadores de servicio que se encuentren en alguno de los supuestos del numeral 26 de las Normas para las Adquisiciones, Arrendamientos y Prestación de Servicios de la Asamblea Legislativa del Distrito Federal.
- Presentar muestras, catálogos o pruebas para una mejor valoración y calificación técnica de las propuestas.
- Los servicios serán prestados en los inmuebles de la Asamblea Legislativa del Distrito Federal señalados en las Bases de la presente Licitación de la ALDF.
- Los pagos se realizarán a mes vencido, una vez prestados los servicios dentro de los 20 días hábiles posteriores a la fecha de aceptación de las facturas.

México Distrito Federal a 8 de diciembre de 2011

(Firma)

**Profra. Freyja Doride Puebla López.
Encargada de Despacho de Oficialía Mayor**

**ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL
OFICIALÍA MAYOR
Licitación Pública Nacional No. ALDF/VL/LPN/002/2012**

Profra. Freyja Doride Puebla López, Encargada de Despacho de Oficialía Mayor en la Asamblea Legislativa del Distrito Federal (ALDF), en cumplimiento al Artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, y de conformidad con los Numerales 20 y 32 de las Normas para las Adquisiciones, Arrendamientos y Prestación de Servicios de la Asamblea Legislativa del Distrito Federal, convoca a los prestadores de servicios de Nacionalidad Mexicana, que reúnan los requisitos establecidos en las Bases de este concurso, para participar en la Licitación Pública Nacional No. ALDF/VL/LPN/002/2012 para la “Contratación del servicio multifuncional para reproducción, fotocopiado y scanner para la Asamblea Legislativa del Distrito Federal”.

No. Licitación	Fecha limite para adquirir bases	Visita de instalaciones	Junta de aclaración de bases	Presentación de documentación legal, propuestas Técnicas y Económicas	Comunicación de la Evaluación de la Propuesta Técnica y Apertura de Propuestas Económicas	Fallo
ALDF/VL/LPN/002/2012	12/diciembre/2011 15:00 hrs.	13/diciembre/2011 10:00 hrs.	14/diciembre/2011 13:00 hrs.	16/diciembre/2011 13:00 hrs.	19/diciembre/2011 13:00 hrs.	20/diciembre/2011 1 13:00 hrs.
Partida	Descripción				Cantidad	Unidad de medida
1	SERVICIO MULTIFUNCIONAL PARA REPRODUCCIÓN, FOTOCOPIADO Y SCANNER PARA LA ALDF.				1	SERVICIO

- Las Bases de la Licitación se encuentran disponibles para consulta y venta en la oficina de la Dirección de Adquisiciones, ubicada en Gante No. 15, Quinto piso, Col. Centro, D.F., Teléfono 51 30 19 80 Ext. 3564 y 3565. En un horario de las 10:00 a las 15:00 horas, los días 8, 9 y 12 de diciembre del año 2011, el costo de las Bases será de \$3,000,.00 (tres mil pesos 00/100 M.N.), su pago se realizará mediante depósito en la cuenta bancaria número 0179783881 del banco BBVA Bancomer, S.A. de la Asamblea Legislativa del Distrito Federal.
- El desarrollo de los eventos se realizará conforme a lo establecido en las Bases de Licitación y se llevarán a cabo en la Sala de Juntas, cita en Gante No. 15, segundo piso, Col. Centro, D.F.
- El método de valoración de las propuestas se realizará de manera cuantitativa y cualitativa conforme al contenido y presentación de la documentación solicitada en las Bases, mediante dictamen emitido por el área jurídica y el área requirente en el ámbito de sus atribuciones.
- Ninguna de las condiciones contenidas en las Bases de Licitación Pública, así como las propuestas presentadas por los licitantes, podrán ser negociadas.
- Los mantenimientos, refacciones, asistencia técnica y capacitación serán parte integral de la propuesta económica.
- Los servicios deberán contar con la **NOM-019-SCFI-1998**.
- El idioma en que deberán presentarse las propuestas serán en español, la moneda en que deberán cotizarse las propuestas serán en pesos mexicanos.
- En esta Licitación, no se otorgarán anticipos.
- No podrán participar, los prestadores de servicio que se encuentren en alguno de los supuestos del numeral 26 de las Normas para las Adquisiciones, Arrendamientos y Prestación de Servicios de la Asamblea Legislativa del Distrito Federal.
- Presentar catálogos para una mejor valoración y calificación técnica de las propuestas.
- Los servicios serán prestados en los inmuebles de la Asamblea Legislativa del Distrito Federal señalados en las Bases de la presente Licitación.
- El pago se realizará a mes vencido, una vez prestados los servicios dentro de los 20 días hábiles posteriores a la fecha de aceptación de las facturas.

México Distrito Federal a 8 de diciembre de 2011

(Firma)

Profra. Freyja Doride Puebla López.
Encargada de Despacho de Oficialía Mayor

SECCIÓN DE AVISOS

FONTERRA (MÉXICO), S.A. DE C.V. AVISO DE FUSION

FONTERRA (MÉXICO), S.A. DE C.V., en adelante referida como la **Sociedad Fusionante**, conviene y acepta fusionarse con **FONTERRA HOLDINGS (MÉXICO), S.A. DE C.V.**, **FONTERRA (LATAM), S.A. DE C.V.** y **FONTERRA SERVICIOS, S.A. DE C.V.** en el carácter de **Sociedades Fusionadas**, en lo sucesivo así definidas, en términos de las resoluciones adoptadas por las Asambleas Generales Extraordinarias de Accionistas que se celebraron respectivamente, por cada una de las sociedades con fecha 01 de Diciembre de 2011.

En virtud de lo anterior y en cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se publican los acuerdos tomados en las Asambleas antes señaladas y pactados en el Convenio de Fusión celebrado con fecha 01 de Diciembre de 2011, al tenor de lo siguiente:

CLÁUSULAS

PRIMERA.- La **Sociedad Fusionante** y la **Sociedades Fusionadas** acuerdan que la fusión surtirá efectos a partir del 01 de Enero de 2012, siendo que para estos efectos se ha obtenido el consentimiento previo de los principales acreedores de **FONTERRA (MÉXICO), S.A. DE C.V.**, de **FONTERRA HOLDINGS (MÉXICO), S.A. DE C.V.**, **FONTERRA (LATAM), S.A. DE C.V.** y **FONTERRA SERVICIOS, S.A. DE C.V.** como las sociedades Fusionante y Fusionadas respectivamente, en el entendido de que las **Sociedades Fusionadas** se extinguirán dando por concluido su último ejercicio fiscal el día 31 de Diciembre de 2011.

Derivado de lo anterior, la **Sociedad Fusionante** y las **Sociedades Fusionadas** acuerdan que la fusión surtirá sus efectos a partir del 01 de Enero de 2012, sujetando la misma al cumplimiento de las siguientes condiciones resolutorias:

- (i) Que se niegue la inscripción del acuerdo de fusión en el Registro Público de Comercio correspondiente al domicilio de la Sociedad.
- (ii) Se verifique oposición fundada al acto de fusión por parte de cualquier acreedor, en los términos del artículo 224 de la Ley General de Sociedades Mercantiles.

De realizarse cualquiera de las condiciones antes mencionadas, se retrotraerán los efectos de la fusión acordada, como si nunca se hubiere llevado a cabo. Por oposición fundada se entiende aquella que en términos de la ley se encuentre soportada por sentencia que constituya cosa juzgada.

SEGUNDA.- La **Sociedad Fusionante** y las **Sociedades Fusionadas** convienen en que para efectos de la fusión, se tomará como base los balances generales de fecha 31 de Octubre de 2011, de cada una de las sociedades, que han sido previa y debidamente aprobados por sus respectivos Accionistas reunidos en las Asambleas Generales Extraordinarias de Accionistas.

TERCERA.- La **Sociedad Fusionante** y las **Sociedades Fusionadas** convienen en que al surtir efectos la fusión conforme a lo señalado en la Cláusula Primera que antecede (i) la totalidad de los activos, pasivos, derechos, obligaciones y responsabilidades de las **Sociedades Fusionadas** se incorporarán a título universal, al patrimonio de la **Sociedad Fusionante**, sin reserva ni limitación alguna, al valor en libros que tengan registrados al 31 de Octubre de 2011, y (ii) La **Sociedad Fusionante** acepta subrogarse en todos los pasivos válidos y existentes que existan a cargo de las **Sociedades Fusionadas**, siendo que la **Sociedad Fusionante** reconoce como suyos los derechos y obligaciones de las **Sociedades**

Fusionadas, debiendo cubrir los pasivos correspondientes según su exigibilidad y teniendo derecho a hacer efectivos sus derechos de crédito, también conforme a la exigibilidad de los mismos de acuerdo a los contratos respectivos que en su caso hubieren celebrado las **Sociedades Fusionadas**.

CUARTA.- Sujeto a que la fusión acordada surta efectos, se resuelve aumentar la parte variable del capital social de la **Sociedad Fusionante**, cuyo valor es de \$262,074,800.00 (Doscientos sesenta y dos millones setenta y cuatro mil ochocientos Pesos 00/100 Moneda Nacional) el cual se incrementará en la cantidad de \$533,616,443.00 (Quinientos treinta y tres millones seiscientos dieciséis mil cuatrocientos cuarenta y tres Pesos 00/100 Moneda Nacional), quedando en la cantidad de \$795,691,243.00 (Setecientos noventa y cinco millones seiscientos noventa y un mil doscientos cuarenta y tres Pesos 00/100 Moneda Nacional) en virtud de la participación que tenían los accionistas Fonterra (International) Limited, Fonterra Foodservices (USA) Inc. y Fonterra Limited en las **Sociedades Fusionadas**, siendo que derivado de la fusión dichos accionistas participarán en el capital social de **FONTERRA (MÉXICO), S.A. DE C.V.** en la misma proporción en la que actualmente participan en las **Sociedades Fusionadas**.

QUINTA.- Como consecuencia de la fusión, la parte fija del capital social de **FONTERRA (MÉXICO), S.A. DE C.V.** queda representada por 10,000 (diez mil) acciones ordinarias, nominativas, de las cuales, 9,999 (nueve mil novecientos noventa y nueve) acciones son propiedad de Fonterra (International) Limited y 1 (una) acción ordinaria, nominativa es propiedad de Fonterra Foodservices (USA) Inc. y el capital social en su parte variable está representado por 795,691,243 (Setecientos noventa y cinco millones seiscientos noventa y un mil doscientos cuarenta y tres) acciones ordinarias, nominativas, de las cuales 795,690,237 (Setecientos noventa y cinco millones seiscientos noventa mil doscientos treinta y siete) acciones serán propiedad de Fonterra (International) Limited, 1,004 (Mil cuatro) acciones serán propiedad de Fonterra Foodservices (USA) Inc. y 2 (dos) acciones serán propiedad de Fonterra Limited.

SEXTA.- Debido a que al surtir efectos la fusión, las **Sociedades Fusionadas** dejarán de existir, quedarán sin efectos todos y cada uno de los poderes generales y especiales otorgados por esta sociedad, ya sean los otorgados mediante Asamblea de Accionistas, por el Consejo de Administración o por delegación de algún apoderado. Por lo que hace a los poderes otorgados por la **Sociedad Fusionante** continuarán en vigor hasta en tanto sean expresamente revocados.

SEPTIMA.- La **Sociedad Fusionante** se obliga a presentar los avisos y la Declaración Anual de las **Sociedades Fusionadas**, correspondientes al ejercicio terminado por fusión.

Para este efecto, la **Sociedad Fusionante** se obliga a dar cumplimiento a todas las obligaciones de carácter fiscal que correspondan a las **Sociedades Fusionadas**, a partir de la fecha en que la fusión surta efectos, siendo la **Sociedad Fusionante** responsable de todos los créditos, multas o infracciones que pudieran resultar por no dar cumplimiento a las disposiciones fiscales aplicables.

México, Distrito Federal a 01 de Diciembre de 2011.

(Firma)

BENEDICTE MERMET

Delegada Especial de la Asamblea General Extraordinaria de Accionistas de FONTERRA (MÉXICO), S.A. DE C.V. (Sociedad Fusionante) y la Asamblea General Extraordinaria de Accionistas de FONTERRA HOLDINGS (MÉXICO), S.A. DE C.V., FONTERRA (LATAM), S.A. DE C.V. y FONTERRA SERVICIOS, S.A. DE C.V. (Sociedades Fusionadas).

FONTERRA MÉXICO, S.A. DE C.V.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011.

ACTIVO CIRCULANTE

Efectivo e inversiones	2,964,246
Clientes	64,067,245
Cuentas por cobrar intercompañías	56,677,881
Otras cuentas por cobrar	10,266,217
Inversión en subsidiarias	94,165,620
Inventarios	0

ACTIVO FIJO

Inmuebles maquinaria y equipo	3,013,799
Usufructo	0
Otros activos	198,999
TOTAL ACTIVO	231,354,010

PASIVO A CORTO PLAZO

Cuentas por pagar	-489,031
Cuentas por pagar intercompañías	-41,551,273
Provisiones	-716,532
Pasivos acumulados	0
ISR	6,435,527

PASIVO A LARGO PLAZO

ISR diferido	-24,286,857
TOTAL PASIVO	-60,608,168

CAPITAL CONTABLE

Capital social	-262,084,800
Resultado del ejercicio	137,330,857
Reserva legal	-24,000
Dividendos	0
Utilidades retenidas	-45,967,900
TOTAL CAPITAL CONTABLE	-170,745,842
PASIVO + CAPITAL	-231,354,010
	0

FONTERRA MÉXICO, S.A. DE C.V.
ESTADOS DE RESULTADOS AL 31 DE OCTUBRE DE 2011

Ventas Netas	-438,799,840
Ingresos por Comisiones	-45,198,129
	-483,997,969
Costo de Ventas	422,106,185
Utilidad Bruta	-61,891,784
Gastos de Distribución y Venta	5,032,359
Gastos de Administración	36,425,084
	41,457,444
Utilidad (pérdida) de operación	-20,434,340
Resultado integral de financiamiento:	
Intereses ganados	-684,789
Intereses pagados	0
Utilidad cambiaria	-46,205,213
Perdida cambiaria	39,297,702
Otros ingresos	-2,924,748
Otros gastos	166,621,270
Usufructo sobre acciones en compañías afiliadas	0
Utilidad antes de las siguientes provisiones	135,669,880
Impuesto sobre la Renta	1,660,977
Impuesto diferido	0
Utilidad Neta del Ejercicio	137,330,857
(Firma)	

BENEDICTE MERMET

**Delegada Especial de la Asamblea General Extraordinaria de Accionistas de
FONTERRA (MÉXICO), S.A. DE C.V. (Sociedad Fusionante) y la
Asamblea General Extraordinaria de Accionistas de FONTERRA HOLDINGS (MÉXICO), S.A. DE C.V.,
FONTERRA (LATAM), S.A. DE C.V. y FONTERRA SERVICIOS, S.A. DE C.V. (Sociedades Fusionadas).**

**FONTERRA HOLDINGS MÉXICO, S.A. DE C.V.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011**

ACTIVO CIRCULANTE

Efectivo	2,456
Impuestos por recuperar	24,951
Cuentas por cobrar	70,240
Cuentas por cobrar intercompañías	45,389,117
Inversión en acciones de subsidiarias	170,747,304
TOTAL ACTIVO	216,234,071

PASIVO A CORTO PLAZO

Cuentas por pagar

TOTAL PASIVO	0
---------------------	----------

CAPITAL CONTABLE

Capital social	-312,748,800
Resultado del ejercicio	134,768,332
Utilidades retenidas	-38,253,605
Inversión en subsidiarias	0
Dividendos	0
TOTAL CAPITAL CONTABLE	-216,234,072
PASIVO + CAPITAL	-216,234,072

**FONTERRA HOLDINGS MÉXICO, S.A. DE C.V.
ESTADO DE RESULTADOS AL 31 DE OCTUBRE DE 2011.**

Ventas Netas	0
Costo de Ventas	0
Utilidad Bruta	0
Gastos de Distribución y Venta	0
Gastos de Administración	0
Utilidad (pérdida) de operación	4
Dividendos	0
Resultado integral de financiamiento:	
Intereses ganados	-81,309
Utilidad en cambios	-2,488,357
Pérdida en cambios	0
Otros ingresos	20,876
otros gastos	0
	-2,548,791
Participación en resultados subsidiaria	137,317,124
Impuesto sobre la Renta	0
Pérdida Neta del Ejercicio	134,768,332

(Firma)

BENEDICTE MERMET

**Delegada Especial de la Asamblea General Extraordinaria de Accionistas de
FONTERRA (MÉXICO), S.A. DE C.V. (Sociedad Fusionante) y la
Asamblea General Extraordinaria de Accionistas de FONTERRA HOLDINGS (MÉXICO), S.A. DE C.V.,
FONTERRA (LATAM), S.A. DE C.V. y FONTERRA SERVICIOS, S.A. DE C.V. (Sociedades Fusionadas)**

FONTERRA LATAM, S.A. DE C.V.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011
Cifras en Dólares Americanos

ACTIVO CIRCULANTE

Cuentas por cobrar intercompañías	1,214,784.44
Inversión en subsidiarias	20,425,253.69

TOTAL ACTIVO	<u>21,640,038.13</u>
--------------	----------------------

PASIVO A CORTO PLAZO

Cuentas por pagar intercompañías	-933,000.00
----------------------------------	-------------

TOTAL PASIVO	<u>-933,000.00</u>
--------------	--------------------

CAPITAL CONTABLE

Capital social	-16,114,253.69
Resultado del ejercicio	-27.79
Utilidades retenidas	2,292,243.35
Reservas	-6,885,000.00

TOTAL CAPITAL CONTABLE	<u>-20,707,038.13</u>
------------------------	-----------------------

PASIVO + CAPITAL	<u>-21,640,038.13</u>
------------------	-----------------------

0.00

FONTERRA LATAM, S.A. DE C.V.
ESTADO DE RESULTADOS AL 31 DE OCTUBRE DE 2011
Cifras en Dólares Americanos

Ventas Netas	0.00
Costo de Ventas	0.00
Utilidad Bruta	0.00
Gastos de Administración	0.00
Utilidad (pérdida) de operación	0.00
Resultado integral de financiamiento:	
Intereses ganados	-10.29
Otros ingresos	-17.50
	-27.79
Utilidad Neta del Ejercicio	-27.79

(Firma)

BENEDICTE MERMET
Delegada Especial de la Asamblea General Extraordinaria de Accionistas de
FONTERRA (MÉXICO), S.A. DE C.V. (Sociedad Fusionante) y la
Asamblea General Extraordinaria de Accionistas de FONTERRA HOLDINGS (MÉXICO), S.A. DE C.V.,
FONTERRA (LATAM), S.A. DE C.V. y FONTERRA SERVICIOS, S.A. DE C.V. (Sociedades Fusionadas

FONTERRA SERVICIOS, S.A. DE C.V.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011

ACTIVO CIRCULANTE

Efectivo e inversiones	3,203,254
Cuentas por cobrar intercompañías	10,385,620
Otras cuentas por cobrar	4,907
Pagos Anticipados	146,358

ACTIVO FIJO

Inmuebles maquinaria y equipo	2,096,873
Otros activos	224,265
ISR diferido	2,133,409
Activo Intangible	0

TOTAL ACTIVO	18,194,686
---------------------	------------

PASIVO A CORTO PLAZO

Cuentas por pagar	-274,993
Cuentas por pagar intercompañías	-21,052
Provisiones	-7,687,419
Impuestos por pagar	254,342

PASIVO A LARGO PLAZO

Obligaciones Laborales	0
------------------------	---

TOTAL PASIVO	-7,729,123
---------------------	------------

CAPITAL CONTABLE

Capital social	-50,000
Resultado del ejercicio	962,148
Reserva legal	0
Utilidades retenidas	-11,377,711
TOTAL CAPITAL CONTABLE	-10,465,563

PASIVO + CAPITAL	-18,194,686
-------------------------	-------------

0

FONTERRA SERVICIOS, S.A. DE C.V.
ESTADOS DE RESULTADOS AL 31 DE OCTUBRE DE 2011
(sin auditar)

Ingresos	-26,194,771
Utilidad Bruta	-26,194,771
Gastos de Administración	25,222,547
Utilidad (pérdida) de operación	-972,225
Resultado integral de financiamiento:	
Intereses ganados	-404,812
Utilidad cambiaria	-1,463,466
Pérdida cambiaria	1,217,129
Otros ingresos	-321,974
Otros gastos	923,919
Utilidad antes de las siguientes provisiones	-1,021,429
Impuesto sobre la Renta	1,983,577
Impuesto diferido	0
Participación de los trabajadores en la utilidad	
Utilidad Neta del Ejercicio	962,148

(Firma)

BENEDICTE MERMET
Delegada Especial de la Asamblea General Extraordinaria de Accionistas de
FONTERRA (MÉXICO), S.A. DE C.V. (Sociedad Fusionante) y la
Asamblea General Extraordinaria de Accionistas de FONTERRA HOLDINGS (MÉXICO), S.A. DE C.V.,
FONTERRA (LATAM), S.A. DE C.V. y FONTERRA SERVICIOS, S.A. DE C.V. (Sociedades Fusionadas)

AZTEC ENERGY X, B.V. Y COMPAÑÍA, S. EN N.C. DE C.V.**AVISO DE TRANSFORMACIÓN**

Para efectos del artículo 223 de la Ley General de Sociedades Mercantiles, se informa que por RESOLUCIÓN UNANIME FUERA DE ASAMBLEA DE SOCIOS, ratificadas por escrito el día 25 de noviembre de 2011 de Aztec Energy X, B.V. y Compañía, S. en N.C. de C.V., se acordó la transformación de la Sociedad de “Sociedad en Nombre Colectivo de Capital Variable” al de “Sociedad Anónima de Capital Variable” y la publicación del último balance de la Sociedad.

México D.F. a 25 de noviembre de 2011

Atentamente

(Firma)

Lic. Esmeralda Viramontes Mayorga
Delegada Especial

AZTEC ENERGY X BV Y COMPAÑÍA, S. EN N.C. DE C.V.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011
(Cifras expresadas en pesos mexicanos)

Activo

Activo Circulante:

Efectivo	\$ 328,088
Partes relacionadas	25,043,652
Otras cuentas por cobrar	176,699
	<hr/>
Total del activo circulante	25,548,439

Inversion en asociadas	<hr/> 5,231,573,128
------------------------	---------------------

Total	<hr/> <hr/> \$ 5,257,121,567
-------	------------------------------

Pasivo y capital contable

Pasivo circulante:

IntertGen Aztec Energy X, BV	1,324,688
InterGen FINCO BV	485,617,554
Impuestos y gastos acumulados	320,537,579
	<hr/>
Total de pasivo circulante	807,479,821

InterGen FINCO BV porcion a Largo Plazo	4,158,408,691
Impuesto sobre la renta diferido	303,382,706
Aportaciones para futuros aumentos de capital	382,839,747
Total del pasivo	<hr/> 5,652,110,965

Capital contable:

Capital Social	4,837,165,150
Resultados acumulados	(5,232,154,548)
	<hr/>
Total del capital contable	(394,989,398)

Total	<hr/> <hr/> \$ 5,257,121,567
-------	------------------------------

(Firma)

C.P. Jorge Armando Galicia Martínez

AZTEC ENERGY X, B.V. Y COMPAÑÍA II, S. EN N.C. DE C.V.**AVISO DE TRANSFORMACIÓN**

Para efectos del artículo 223 de la Ley General de Sociedades Mercantiles, se informa que por RESOLUCIÓN UNANIME FUERA DE ASAMBLEA DE SOCIOS, ratificadas por escrito el día 25 de noviembre de 2011 de Aztec Energy X, B.V. y Compañía II, S. en N.C. de C.V., se acordó la transformación de la Sociedad de “Sociedad en Nombre Colectivo de Capital Variable” al de “Sociedad Anónima de Capital Variable” y la publicación del último balance de la Sociedad.

México D.F. a 25 de noviembre de 2011

Atentamente

(Firma)

Lic. Esmeralda Viramontes Mayorga
Delegada Especial

AZTEC ENERGY X BV Y COMPAÑÍA II, S. EN N.C. DE C.V.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011
(Cifras expresadas en pesos mexicanos)

Activo

Activo Circulante:

Efectivo	\$ 186,248
Partes relacionadas	1,428,185
Otras cuentas por cobrar	3,720
	<hr/>
Total del activo circulante	1,618,153
Total	 \$ 1,618,153 <hr/> <hr/>

Pasivo y capital contable

Pasivo circulante:

Aztec Energy X, BV y Compañía S en NC de CV	\$ 5,647
Impuestos y gastos acumulados	6,004
	<hr/>
Total del pasivo circulante	11,651
Total del pasivo	11,651

Capital contable:

Capital Social	1,229,805
Resultados acumulados	376,697
	<hr/>
Total del capital contable	1,606,502
Total	 \$ 1,618,153 <hr/> <hr/>

0

(Firma)

C.P. Jorge Armando Galicia Martínez

HILOS OMEGA, S.A. DE C.V.

CONVENIO DE FUSIÓN

HILOS OMEGA, S.A. DE C.V., COMO SOCIEDAD FUSIONANTE, E INMOBILIARIA GRATAL, S.A. DE C.V., INMOBILIARIA PIRINEO, S.A. DE C.V. E INMOBILIARIA SANGARREN, S.A. DE C.V., COMO SOCIEDADES FUSIONADAS.

Hilos Omega, S.A. de C.V., Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V., en Asambleas Generales Extraordinarias de Accionistas, celebradas el 31 de octubre de 2011, resolvieron fusionarse conforme a los términos y condiciones del Convenio suscrito, que se establece en las siguientes:

CLÁUSULAS

PRIMERA.- Se resuelve aprobar y se aprueba la fusión de Hilos Omega, S.A. de C.V. con Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V., subsistiendo la primera como Sociedad Fusionante y desapareciendo las últimas como Sociedades Fusionadas.

SEGUNDA.- Se establece el día 31 de octubre de 2011, como fecha de la fusión, la cual surtirá plenos efectos cuando se inscriba el acuerdo de fusión en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, en virtud de que en este acto se pacta el pago de todas las deudas a cargo de Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V., por parte de Hilos Omega, S.A. de C.V.

TERCERA.- Como consecuencia de la fusión, todos los activos de Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V. pasarán a Hilos Omega, S.A. de C.V., y ésta Sociedad reconocerá y hará suyos todos los pasivos que Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V. tuvieran a la fecha de la fusión quedando expresamente obligada a pagarlos, en virtud de que en este acto se pacta el pago de todas las deudas a cargo de Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V., por parte de Hilos Omega, S.A. de C.V.

CUARTA.- Una vez que surta efectos la fusión, los accionistas de Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V. recibirán acciones de Hilos Omega, S.A. de C.V., en el entendido que los accionistas de Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V. tendrán dentro del capital social de Hilos Omega, S.A. de C.V. una acción por cada \$10.00 (Diez Pesos 00/100 M.N.) de participación social que hayan tenido en el capital social de Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V. y en la proporción a sus tenencias accionarias.

QUINTA.- Al surtir efectos la fusión, el capital social de Hilos Omega, S.A. de C.V., se verá incrementado en la cantidad de \$12,794,100.00 (Doce Millones Setecientos Noventa y Cuatro Mil Cien Pesos 00/100 M.N.), que corresponde a la totalidad del capital social de Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V. Por lo tanto, el capital social total de Hilos Omega, S.A. de C.V. será la cantidad de \$18,179,440.00 (Dieciocho Millones Ciento Setenta y Nueve Mil Cuatrocientos Cuarenta Pesos 00/100 M.N.), de los cuales la cantidad de \$50,000.00 (Cincuenta Mil Pesos 00/100 M.N.) corresponde a la parte fija del capital social de la Sociedad y los restantes \$18,129,440.00 (Dieciocho Millones Ciento Veintinueve Mil Cuatrocientos Cuarenta Pesos 00/100 M.N.), corresponden a la parte variable del mismo. Dicho capital social estará representado por 1,817,944 (Un Millón Ochocientos Diecisiete Mil Novecientas Cuarenta y Cuatro) acciones ordinarias, nominativas, con valor nominal de \$10.00 (Diez Pesos 00/100 M.N.), cada una.

SEXTA.- En virtud de las cláusulas Cuarta y Quinta anteriores, las acciones representativas del capital social de Hilos Omega, S.A. de C.V., quedarán distribuidas de la siguiente manera:

ACCIONISTAS	ACCIONES	
	PARTE FIJA	PARTE VARIABLE
Marina Sampietro Claraco	1,700	608,501
Jaime Sampietro Claraco	1,650	602,252

Carlos Sampietro Claraco	1,650	602,191
Sub-Totales:	5,000	1,812,944
TOTAL:		1,817,944

SÉPTIMA.- Al surtir efectos la fusión, los actuales títulos de acciones representativos del capital social tanto de Inmobiliaria Gratal, S.A. de C.V., Inmobiliaria Pirineo, S.A. de C.V. e Inmobiliaria Sangarren, S.A. de C.V. serán cancelados y se expedirán nuevos títulos de acciones representativos del capital social de Hilos Omega, S.A. de C.V., mismos que serán entregados a los accionistas, en proporción a sus tenencias accionarias.

OCTAVA.- En todo lo no previsto en el presente Convenio, se estará a lo dispuesto por la Ley General de Sociedades Mercantiles y demás leyes aplicables al caso, sometiéndose las partes, para su interpretación y cumplimiento, a las leyes y tribunales competentes de la Ciudad de México, Distrito Federal.

Para constancia y para los efectos de la publicación correspondiente, se transcriben a continuación los balances generales al 30 de septiembre de 2011, de las sociedades que se fusionan:

Hilos Omega, S.A. de C.V.
Estado de posición financiera al 30 de septiembre de 2011

	Pesos
ACTIVO	
Activo Circulante	
Efectivo y Equivalentes	690,922
Cuentas por Cobrar	694,560
Cuentas por cobrar a Partes Relacionadas	22,242,556
Total de Activo Circulante	23,628,038
TOTAL DE ACTIVO	23,628,038
PASIVO	
Pasivo a Corto Plazo	
Otras cuentas y gastos por pagar	286,629
Total Pasivo a Corto Plazo	286,629
CAPITAL CONTABLE	
Capital Contable	
Capital Social	8,881,259
Resultados Acumulados	14,460,150
Total de Capital Contable	23,341,409
TOTAL DE PASIVO Y CAPITAL CONTABLE	23,628,038

(Firma)

Por: L.C. María del Socorro Enriqueta Mendoza Bravo
Contralor

Inmobiliaria Gratal, S.A. de C.V.
Estado de posición financiera al 30 de septiembre de 2011

	Pesos
ACTIVO	
Activo Circulante	
Efectivo y Equivalentes	2,840,245
Cuentas por cobrar a Partes Relacionadas	108,248,563
Impuestos por Recuperar	283,620
Total de Activo Circulante	111,372,428

TOTAL DE ACTIVO	111,372,428
PASIVO	
Pasivo a Corto Plazo	
Impuestos por Pagar	12,432
Otras cuentas y gastos por pagar	376,731
Total Pasivo a Corto Plazo	389,163
CAPITAL CONTABLE	
Capital Contable	
Capital Social	30,087,871
Resultados Acumulados	80,895,394
Total de Capital Contable	110,983,265
TOTAL DE PASIVO Y CAPITAL CONTABLE	111,372,428

(Firma)

L.C. María del Socorro Enriqueta Mendoza Bravo
Contralor

Inmobiliaria Pirineo, S.A. de C.V.
Estado de posición financiera al 30 de septiembre de 2011

	Pesos
ACTIVO	
Activo Circulante	
Efectivo y Equivalentes	781,995
Cuentas por cobrar a Partes Relacionadas	18,441,680
Gastos Anticipados	77,070
Total de Activo Circulante	19,300,746
TOTAL DE ACTIVO	19,300,746
PASIVO	
Pasivo a Corto Plazo	
Otras cuentas y gastos por pagar	4,302
Total Pasivo a Corto Plazo	4,302
CAPITAL CONTABLE	
Capital Contable	
Capital Social	6,705,393
Resultados Acumulados	12,591,051
Total de Capital Contable	19,296,444
TOTAL DE PASIVO Y CAPITAL CONTABLE	19,300,746

(Firma)

L.C. María del Socorro Enriqueta Mendoza Bravo
Contralor

Inmobiliaria Sangarren, S.A. de C.V.
Estado de posición financiera al 30 de septiembre de 2011

	Pesos
ACTIVO	
Activo Circulante	
Efectivo y Equivalentes	954,642
Cuentas por cobrar a Partes Relacionadas	5,308,415

Impuestos por Recuperar	5,434
Total de Activo Circulante	6,268,491
TOTAL DE ACTIVO	6,268,491
PASIVO	
Pasivo a Corto Plazo	
Impuestos por Pagar	2,987
Otras cuentas y gastos por pagar	4,900
Total Pasivo a Corto Plazo	7,887
CAPITAL CONTABLE	
Capital Contable	
Capital Social	3,710,050
Resultados Acumulados	2,550,554
Total de Capital Contable	6,260,604
TOTAL DE PASIVO Y CAPITAL CONTABLE	6,268,491

(Firma)

L.C. María del Socorro Enriqueta Mendoza Bravo
Contralor

México D.F., a 31 de octubre de 2011

(Firma)

Sr. Jaime Sampietro Claraco
Delegado de la Asamblea

INMOBILIARIA GRATAL, SOCIEDAD ANONIMA DE CAPITAL VARIABLE.

Sistema para la extinción del pasivo de conformidad con lo previsto en el artículo 223 de la Ley General de Sociedades Mercantiles.

Todos los pasivos de la sociedad fusionada (INMOBILIARIA GRATAL, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE), se pagarán:

a) Los que tengan vencimiento hasta el 31 de diciembre del presente año, en las oficinas de la sociedad fusionada ubicadas en Callejón San Antonio Abad No. 23 Col. Tránsito C.P. 06820 Del. Cuauhtémoc México, D.F., previa comprobación de su crédito.

b) Si las fechas de vencimiento son posteriores al 31 de diciembre de 2011, el pago de su crédito será cumplido por la sociedad fusionante (HILOS OMEGA, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE) en su domicilio ubicado en Callejón San Antonio Abad No. 23 Col. Tránsito C.P. 06820 Del. Cuauhtémoc México, D.F. en las respectivas fechas de su vencimiento.

México, Distrito Federal a 02 de Diciembre de 2011.

ATENTAMENTE

**PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN DE
INMOBILIARIA GRATAL, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE.**

(Firma)

Sr. Jaime Sampietro Claraco
Delegado de la Asamblea

INMOBILIARIA PIRINEO, SOCIEDAD ANONIMA DE CAPITAL VARIABLE.

Sistema para la extinción del pasivo de conformidad con lo previsto en el artículo 223 de la Ley General de Sociedades Mercantiles.

Todos los pasivos de la sociedad fusionada (INMOBILIARIA PIRINEO, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE), se pagarán:

a) Los que tengan vencimiento hasta el 31 de diciembre del presente año, en las oficinas de la sociedad fusionada ubicadas en Callejón San Antonio Abad No. 23 Col. Tránsito C.P. 06820 Del. Cuauhtémoc México, D.F., previa comprobación de su crédito.

b) Si las fechas de vencimiento son posteriores al 31 de diciembre de 2011, el pago de su crédito será cumplido por la fusionante (HILOS OMEGA, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE) en su domicilio ubicado en Callejón San Antonio Abad No. 23 Col. Tránsito C.P. 06820 Del. Cuauhtémoc México, D.F. en las respectivas fechas de su vencimiento.

México, Distrito Federal a 02 de Diciembre de 2011.

ATENTAMENTE
PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN DE
INMOBILIARIA GRATAL, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE.

(Firma)

Sr. Jaime Sampietro Claraco
Delegado de la Asamblea

INMOBILIARIA SANGARREN, SOCIEDAD ANONIMA DE CAPITAL VARIABLE.

Sistema para la extinción del pasivo de conformidad con lo previsto en el artículo 223 de la Ley General de Sociedades Mercantiles.

Todos los pasivos de la sociedad fusionada (INMOBILIARIA SANGARREN, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE), se pagarán:

a) Los que tengan vencimiento hasta el 31 de diciembre del presente año, en las oficinas de la sociedad fusionada ubicadas en Callejón San Antonio Abad No. 23 Col. Tránsito C.P. 06820 Del. Cuauhtémoc México, D.F., previa comprobación de su crédito.

b) Si las fechas de vencimiento son posteriores al 31 de diciembre de 2011, el pago de su crédito será cumplido por la fusionante (HILOS OMEGA, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE) en su domicilio ubicado en Callejón San Antonio Abad No. 23 Col. Tránsito C.P. 06820 Del. Cuauhtémoc México, D.F. en las respectivas fechas de su vencimiento.

México, Distrito Federal a 02 de Diciembre de 2011.

ATENTAMENTE
PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN DE
INMOBILIARIA GRATAL, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE.

(Firma)

Sr. Jaime Sampietro Claraco
Delegado de la Asamblea

FERRETERA IFECSA S. A. DE C. V..
BALANCE GENERAL DE LIQUIDACIÓN
AL 29 DE JULIO DEL 2011

ACTIVO	\$	15,189,373.00		
PASIVO			\$	5,206,686.00
CAPITAL			\$	9,982,687.00
TOTAL	\$	15,189,373.00	\$	15,189,373.00

En cumplimiento a lo dispuesto en el artículo 247 Fracción II de la Ley General de Sociedades Mercantiles y para los efectos señalados por dicha disposición legal, se lleva a cabo la publicación del Balance Final de Liquidación de FERRETERA IFECSA S. A. DE C. V. con cifras al 29 de julio del 2011.

México D. F., a 01 de diciembre del 2011.
(Firma)

Sr. Francisco Pérez Angeles
Liquidador

PYRSA ASOCIADOS S.A. DE C.V.
BALANCE GENERAL FINAL DE LIQUIDACION AL 31 DE MARZO DE 2010

ACTIVO	
CAJA	50,000
TOTAL ACTIVO	0
PASIVO	0
CUENTAS POR PAGAR	0
TOTAL PASIVO	
CAPITAL	
CAPITAL SOCIAL	50,000
TOTAL CAPITAL CONTABLE	50,000
TOTAL PASIVO Y CAPITAL	50,000

La publicación se hace en cumplimiento a lo dispuesto en el artículo 247 de la Ley General de Sociedades Mercantiles.

México D.F. a 15 de Octubre de 2011
(Firma)

Jaime Marcelo Terron Hurtado

Liquidador

“DESIGNA”, S.A. DE C.V.
BALANCE FINAL DE LIQUIDACIÓN AL 31 DE OCTUBRE DEL 2011.
CALLE SANTO DOMINGO 159, COLONIA SAN ANTONIO
DELEGACION AZCAPOTZALCO, CP. 02760, DISTRITO FEDERAL

ACTIVO CIRCULANTE	
IVA A FAVOR	\$ 13,899.45
ANTICIPO DE ISR	\$ 5,429.84
ANTICIPO DE I.A.E.	\$ 33,110.00
TOTAL ACTIVO CIRCULANTE	\$ 52,439.29

PASIVO CIRCULANTE	
IVA PENDIENTE DE TRASLADAR	
IMPUESTOS POR PAGAR	
TOTAL PASIVO CIRCULANTE	
SUMA DEL PASIVO	

ACTIVO FIJO	
TOTAL ACTIVO DIFERIDO	

CAPITAL CONTABLE	
CAPITAL SOCIAL	\$ 645,316.88
RESERVA LEGAL	\$ 135,523.03
TOTAL CAPITAL CONTRIBUIDO	\$ 780,523.03

ACTIVO DIFERIDO	
TOTAL ACTIVO DIFERIDO	
TOTAL ACTIVO	\$ 52,439.29

CAPITAL GANADO	
PERDIDAS ACUMULADAS	\$ 728,400.62
SUMA DEL CAPITAL	\$ 728,400.62
TOTAL PASIVO MAS CAPITAL	\$ 52,439.29

(Firma)

LUIS CUTTLER BORSUK
LIQUIDADOR

GRUPO HILATURAMEX, S.A. DE C.V.
BALANCE GENERAL AL 15 DE NOVIEMBRE DEL 2011
LIQUIDACION

ACTIVO	
Cuentas y Documentos por Cobrar Nacionales	0.00
Cuentas y Documentos por Cobrar Extranjeros	0.00
Inversiones en Acción	0.00
Suma Activo	0.00

PASIVO	
Cuentas y Documentos por Pagar Nacionales	0.00
Cuentas y Documentos por Pagar del Extranjero	0.00
Suma Pasivo	0.00

CAPITAL CONTABLE	
Utilidad del Ejercicio	0.00
Suma Capital	0.00

Suma pasivo mas capital contable	0.00
----------------------------------	------

OBSERVACIONES: El presente balance ha sido aprobado en todos y cada uno de sus puntos por los socios de la sociedad.

No existe haber social que se liquide a los socios debido a que las pérdidas absorbieron en su totalidad a este último.

La empresa no tiene valores de activo ni de pasivo.

La presente publicación se lleva a cabo con fundamento en la fracción II del artículo 247 de la Ley General de Sociedades Mercantiles.

México D.F. a Noviembre del 2011
(Firma)
José Chacalo Cohen
Liquidador

CROWE CHIZEK MEXICO S. DE R. L. DE C.V.**BALANCE FINAL DE LIQUIDACION**

AL 31 DE OCTUBRE DE 2011

(MONEDA NACIONAL)

ACTIVO	0.00
PASIVO	0.00
CAPITAL CONTABLE:	
Capital Social	4,864,006.05
Resultado de ejercicios anteriores	0.00
Resultado del ejercicio	-4,864,006.05
TOTAL PASIVO MAS CAPITAL	0.00

El presente balance final de liquidación se publica en cumplimiento de lo dispuesto en la fracción V del Art 242 y demás relativos de la Ley General de Sociedades Mercantiles

México, D.F. , a 31 de octubre de 2011

(Firma)

Liquidador
C.P. Javier García Sancho Prieto Murillo

MACRO FILMS S.A. DE C.V.
BALANCE FINAL DE LIQUIDACION AL 30 DE SEPTIEMBRE DE 2011.

A C T I V O

ACTIVO CIRCULANTE:

BANCOS	6,912.01
I.V.A. ACREDITABLE	12,174.67
PAGOS PROVISIONALES	8,136.66
TOTAL DE ACTIVO CIRCULANTE:	27,223.34

TOTAL DE ACTIVO **27,223.34**

P A S I V O Y C A P I T A L

CAPITAL

CAPITAL SOCIAL	1,000.00
RESERVA LEGAL	200.00
RESULTADO DE EJERCICIO ANTERIORES	27,009.85
RESULTADO DEL EJERCICIO	-986.51
TOTAL DE CAPITAL:	27,223.34

TOTAL DE PASIVO Y CAPITAL **27,223.34**

La Publicación se hace en cumplimiento a lo dispuesto en el artículo 247 de la ley general de sociedades mercantiles

(Firma)

(FIRMA)

LIC. EDUARDO QUIROZ BARRIOS
REPRESENTANTE LEGAL

HITACHI GLOBAL STORAGE TECHNOLOGIES MEXICO, S.A. DE C.V.
(Subsidiaria de Hitachi Global Storage Technologies Netherlands B.V.)
Balances final de liquidación
(Cifras en pesos)

		<u>Al 31 de Octubre de 2011</u>
Activo		
Activo circulante:		
Efectivo y equivalentes	\$	1,558,944
Cuentas por cobrar:		
Partes relacionadas		0
Impuestos por recuperar y otros deudores		0
		<u>0</u>
Inventario Neto		0
Inversión en acciones de compañía subsidiaria		0
Total activo circulante		<u>1,558,944</u>
Instalaciones, maquinaria y equipo, neto		0
Impuestos diferidos		0
Total del Activo	\$	<u>1,558,944</u>
 Pasivo y capital contable		
Pasivo a corto plazo:		
Proveedores	\$	0
Partes relacionadas		0
Otras cuentas por pagar		795,148
Total del pasivo		<u>795,148</u>
Capital contable		
Capital social		16,982,884
Reserva legal		15,908,530
Resultados acumulados		<u>-32,127,619</u>
Total del capital contable		<u>763,796</u>
 Total del pasivo y capital contable	\$	1,558,944

(Firma)

Mauricio Ricardo Cristante Skinfield
Liquidador

SUPERSERVICIO PERIFERICO SUR, S.A. DE C.V.

Con base en la resolución tomada en la asamblea general extraordinaria de fecha 17 de diciembre de 2010, los accionistas de la empresa Superservicio Periferico Sur, S.A. de C.V. acordaron la disolución de la sociedad.

**SUPERSERVICIO PERIFERICO SUR, S.A. DE C.V.
BALANCE GENERAL DE LIQUIDACIÓN AL 31 DE OCTUBRE DE 2011**

<u>Activo</u>	<u>Pasivo y Patrimonio Contable</u>	
Activo circulante:	Pasivo circulante:	
Bancos	31,953	Compañías afiliadas <u>262,656</u>
Deudores diversos	57,169	
IVA acreditable	107,827	Total del pasivo circulante 262,656
Impuestos a favor	<u>373,218</u>	
Total del activo circulante	570,167	Capital contable:
		Capital social 310,000
		Resultado de años anteriores 4,321
		Resultado del ejercicio <u>(6,810)</u>
		Total del capital contable 307,511
	<u>570,167</u>	<u>570,167</u>

**SUPERSERVICIO PERIFERICO SUR, S.A. DE C.V.
ESTADO DE RESULTADOS DE LIQUIDACION
POR EL PERIODO COMPRENDIDO DEL 01 DE ENERO AL 31 DE OCTUBRE DEL 2011**

GASTOS DE ADMINISTRACION	<u>6,810</u>
PERDIDA NETA AL 31 DE OCTUBRE DEL 2011	<u><u>6,810</u></u>

En Cumplimiento a lo dispuesto por el artículo 247 fracción II de la Ley General de Sociedades Mercantiles y para los efectos señalados por dicha disposición legal, se lleva a cabo la publicación del Balance Final de Liquidación de SUPERSERVICIO PERIFERICO SUR, S.A. DE C.V.

En virtud de las cifras que arroja el Balance de Liquidación, no da lugar a distribuir cantidad alguna a los accionistas de la sociedad.

(Firma)

Liquidador
C.P. Arturo Muñoz Dueñas

CORPORATIVO DE ENTRETENIMIENTO Y CULTURA, S. DE R.L. DE C.V.
(En liquidación)
BALANCE FINAL DE LIQUIDACION AL 31 DE OCTUBRE DE 2011.
(Cifras expresadas en pesos)

En cumplimiento a lo dispuesto por el artículo 247 de la Ley General de Sociedades Mercantiles, se publica tres veces de diez en diez días el balance final de liquidación de la sociedad.

El Balance, papeles y libros de la Sociedad quedan a disposición de los accionistas para efectos de lo previsto en el segundo párrafo del inciso II del artículo 247 de la Ley General de Sociedades Mercantiles

ACTIVO		PASIVO	
		Circulante	0
		TOTAL DEL PASIVO	0
		CAPITAL	
		Capital Social Fijo	60,000
		Capital Social Variable	1'250,000
		Resultado Ejercicios Anteriores	-1'367,045
		Resultado del Ejercicio	57,045
		TOTAL CAPITAL	0
TOTAL ACTIVO	0	TOTAL PASIVO Y CAPITAL	0

Conforme a lo anterior, en la distribución del remanente entre socios, corresponderá a cada acción la cantidad de \$ 0 M.N.

México, D.F. a 31 de octubre de 2011

(Firma)

 Arturo Flores Rincón
 Liquidador

FAME AUTOMOTRIZ, S.A. DE C.V.
AVISO DE FUSIÓN
FAME AUTOMOTRIZ, S.A. DE C.V. (FUSIONANTE)
MEDINA AUTOMOTRIZ DE URUAPAN, S.A. DE C.V. (FUSIONADA)
FAME TRANSPORTES, S.A. DE C.V. (FUSIONADA)
INMOBILIARIA RESIDENCIAL DE URUAPAN, S.A. DE C.V. (FUSIONADA)

EN CUMPLIMIENTO A LO DISPUESTO EN EL ARTÍCULO 223 DE LA LEY GENERAL DE SOCIEDADES MERCANTILES Y POR RESOLUCIÓN DE LAS SOCIEDADES ANÓNIMAS DE CAPITAL VARIABLE DENOMINADAS FAME AUTOMOTRIZ, S.A. DE C.V., MEDINA AUTOMOTRIZ DE URUAPAN, S.A. DE C.V., FAME TRANSPORTES, S.A. DE C.V., E INMOBILIARIA RESIDENCIAL DE URUAPAN, S.A. DE C.V., MEDIANTE SUS CORRESPONDIENTES ASAMBLEAS EXTRAORDINARIAS DE ACCIONISTAS, CELEBRADAS EN SUS DOMICILIOS SOCIALES EL **11 DE AGOSTO DE 2011** Y EN LOS TÉRMINOS DEL CONVENIO DE FUSIÓN SUSCRITO POR LAS CITADAS SOCIEDADES, SE PUBLICA EL PRESENTE AVISO DE FUSIÓN, EL SISTEMA ESTABLECIDO PARA LA EXTINCIÓN DE LOS PASIVOS DE LAS SOCIEDADES FUSIONADAS, ASÍ COMO LOS BALANCES DE LAS SOCIEDADES MENCIONADAS.

1.- SE ACORDÓ LA FUSIÓN POR INCORPORACIÓN DE LAS SOCIEDADES ANÓNIMAS DE CAPITAL VARIABLE DENOMINADAS “**MEDINA AUTOMOTRIZ DE URUAPAN**”, S.A. DE C.V., “**FAME TRANSPORTES**”, S.A. DE C.V., E “**INMOBILIARIA RESIDENCIAL DE URUAPAN**”, S.A. DE C.V., COMO SOCIEDADES FUSIONADAS EN LA EMPRESA “**FAME AUTOMOTRIZ**”, S.A. DE C.V., COMO **SOCIEDAD FUSIONANTE**, CON BASE EN LOS ESTADOS FINANCIEROS DE DICHAS SOCIEDADES AL 31 DE AGOSTO DE 2011.

2.- EFECTOS DE LA FUSIÓN: SE ACORDÓ QUE LA FUSIÓN SURTIRÁ EFECTOS LEGALES PLENOS, EN LA FORMA QUE SE INDICA A CONTINUACIÓN:

2.1.- ENTRE LAS PARTES (FUSIONANTE Y FUSIONADAS), A PARTIR DEL 1º DE SEPTIEMBRE DE 2011.

2.2.- FRENTE A TERCEROS: CON FUNDAMENTO EN LO SEÑALADO EN EL PRIMER PÁRRAFO DEL ARTÍCULO 225 DE LA LEY GENERAL DE SOCIEDADES MERCANTILES SE ACORDÓ QUE LA FUSIÓN SURTIRÁ EFECTOS LEGALES PLENOS FRENTE A TERCEROS A PARTIR DE LA FECHA DE INSCRIPCIÓN EN EL REGISTRO PÚBLICO DE COMERCIO DEL DOMICILIO DE DICHAS SOCIEDADES, DE LAS ASAMBLEAS DE LAS SOCIEDADES “**FUSIONANTE**” (FAME AUTOMOTRIZ, S.A. DE C.V.) Y “**FUSIONADAS**” (MEDINA AUTOMOTRIZ DE URUAPAN, S.A. DE C.V., FAME TRANSPORTES, S.A. DE C.V., E INMOBILIARIA RESIDENCIAL DE URUAPAN, S.A. DE C.V.). PARA ESTE EFECTO, SE PACTÓ EXPRESAMENTE QUE LOS ADEUDOS DE LA SOCIEDAD “**FUSIONANTE**” Y “**FUSIONADAS**”, SE CONSIDERARÁN VENCIDOS Y PAGADEROS A LA VISTA EN EL DOMICILIO DE LA SOCIEDAD “**FUSIONANTE**”, SALVO AQUELLOS RESPECTO DE LOS CUALES SE HUBIERE OBTENIDO LA CONFORMIDAD DE LOS ACREEDORES CORRESPONDIENTES.

3.- SE DETERMINÓ QUE EL SISTEMA ESTABLECIDO PARA LA EXTINCIÓN DE LOS PASIVOS DE LAS SOCIEDADES FUSIONADAS “MEDINA AUTOMOTRIZ DE URUAPAN”, S.A. DE C.V., “FAME TRANSPORTES”, S.A. DE C.V., E “INMOBILIARIA RESIDENCIAL DE URUAPAN”, S.A. DE C.V., ES QUE TODOS LOS ACTIVOS, BIENES Y DERECHOS DE LAS SOCIEDADES FUSIONADAS SEÑALADAS, AL IGUAL QUE TODOS LOS PASIVOS, OBLIGACIONES Y RESPONSABILIDADES DE DICHAS SOCIEDADES SE TRANSMITEN A TÍTULO UNIVERSAL A LA SOCIEDAD FUSIONANTE “FAME AUTOMOTRIZ, S.A. DE C.V., AL VALOR QUE TENGAN EN LIBROS AL 31 DE AGOSTO DE 2011, Y POR LO TANTO, LA SOCIEDAD “FUSIONANTE” FAME AUTOMOTRIZ, S.A. DE C.V., ASUME Y HACE SUYOS EN SUS TÉRMINOS Y EN FORMA INCONDICIONAL TODOS LOS ACTIVOS Y PASIVOS QUE LAS SOCIEDADES “FUSIONADAS” TUVIESEN A DICHA FECHA.

FAME AUTOMOTRIZ, S.A. DE C.V. (FUSIONANTE)
MEDINA AUTOMOTRIZ DE URUAPAN, S.A. DE C.V. (FUSIONADA)
FAME TRANSPORTES, S.A. DE C.V. (FUSIONADA)
INMOBILIARIA RESIDENCIAL DE URUAPAN, S.A. DE C.V. (FUSIONADA)
CIFRAS EN MILES DE PESOS AL 31 DE AGOSTO DE 2011

C O N C E P T O	FAME AUTOMOTRIZ SA DE CV	MEDINA AUTOMOTRIZ DE URUAPAN SA DE CV
ACTIVO CIRCULANTE	68,458	45,862
ACTIVO FIJO	23,418	1,649
ACTIVO DIFERIDO	206	73
ACTIVO TOTAL	92,082	47,584
CUENTAS POR PAGAR	62,749	1,629
IMPUESTOS POR PAGAR	1,988	3,234
PASIVO TOTAL	64,737	4,863
CAPITAL CONTABLE	27,345	42,721
SUMAN PASIVO Y CAPITAL	92,082	47,584

C O N C E P T O	FAME TRANSPORTES SA DE CV	INMOBILIARIA RESIDENCIAL DE URUAPAN SA DE CV
ACTIVO CIRCULANTE	765	4,312
ACTIVO FIJO	9	
ACTIVO DIFERIDO		
ACTIVO TOTAL	774	4,312
CUENTAS POR PAGAR	6	41
IMPUESTOS POR PAGAR	167	3
PASIVO TOTAL	173	44
CAPITAL CONTABLE	601	4,268
SUMAN PASIVO Y CAPITAL	774	4,312

MÉXICO, D.F., A 2 DE DICIEMBRE DE 2011

JOSE LUIS BRAVO FONSECA
 REPRESENTANTE LEGAL.
 (Firma)

WARNER HOME VIDEO MÉXICO, S.A. DE C.V.
(Fusionante)

ACAPULCO 37, S.A. DE C.V.
WARNER BROS. (MÉXICO), S.A.
(Fusionadas)

AVISO DE FUSIÓN

En cumplimiento a lo dispuesto en el Artículo 223 de la Ley General de Sociedades Mercantiles, se hace del conocimiento del público en general para todos los efectos legales a que haya lugar que, mediante Asamblea General Extraordinaria de Accionistas de Warner Home Video México, S.A. de C.V. (la “Fusionante”), Asamblea General Extraordinaria de Accionistas de Acapulco 37, S.A. de C.V. (“Acapulco 37”) y Asamblea General Extraordinaria de Accionistas de Warner Bros. (México), S.A. (“WBM” y en conjunto con Acapulco 37, las “Fusionadas”), todas de fecha 2 de diciembre de 2011, se aprobó la fusión por absorción de las Fusionadas en la Fusionante, subsistiendo la Fusionante, como sociedad fusionante, y desapareciendo las Fusionadas, como sociedades fusionadas (la “Fusión”). En virtud de lo anterior, se publica un extracto del Convenio de Fusión aprobado por dichas Asambleas de Accionistas, los Balances Generales de la Fusionante y las Fusionadas, así como el sistema establecido para la extinción de los pasivos a cargo de las Fusionadas:

1. La fusión se llevará a cabo con base en las cifras que aparecen en los Balances Generales de la Fusionante y las Fusionadas al 31 de octubre de 2011.
2. En virtud de que la Fusionante será la parte que subsistirá como sociedad fusionante, en la fecha en que surta efectos la Fusión, la Fusionante se convertirá en propietaria a título universal del patrimonio de las Fusionadas, por lo que la Fusionante adquirirá la totalidad de los activos y asumirá todos los pasivos de las Fusionadas, sin reserva ni limitación alguna. En consecuencia, al consumarse la Fusión, la Fusionante se subrogará en todos los derechos y acciones que correspondan a las Fusionadas y las sustituirá en todas las obligaciones contraídas o garantías otorgadas por ellas, derivadas de contratos, convenios, licencias, permisos, concesiones y, en general, actos u operaciones realizados por las Fusionadas o en los que éstas hayan intervenido, con todo cuanto de hecho y por derecho les corresponda. Sin perjuicio de lo anterior, las Fusionadas podrán realizar todas las operaciones que sean necesarias para cumplir con las obligaciones contraídas y ejercer los derechos adquiridos por las Fusionadas con anterioridad a la fecha en que surta efectos la Fusión, de conformidad con lo dispuesto por el artículo 224 de la Ley General de Sociedades Mercantiles, en el entendido que una vez que la Fusión surta plenos efectos, quedarán a cargo de la Fusionante el cumplimiento y el ejercicio de las citadas obligaciones y derechos.
3. Como consecuencia de la Fusión y a efecto de reconocer la inversión de los actuales accionistas de las Fusionadas en la Fusionante, la parte variable del capital social de la Fusionante se incrementará en la cantidad de \$1,025.00 (Un mil veinticinco Pesos 00/100) M.N., emitiéndose al efecto 10,250 (Diez mil doscientas cincuenta) nuevas acciones Clase II, representativas de la parte variable del capital de la Fusionante con un valor nominal de \$0.10 (Diez centavos de peso) M.N. cada una, las cuales serán entregadas a los actuales accionistas de las Fusionadas, según la proporción de su participación en las mismas.
4. Una vez que surta plenos efectos la Fusión, tendrán lugar, entre otros aspectos, los siguientes: (i) se extinguirán los órganos de administración y vigilancia de las Fusionadas, cesando en tal virtud, la responsabilidad de aquéllos a partir de la fecha en que surta efectos la Fusión; (ii) quedarán revocados, ipso jure, todos los nombramientos de los funcionarios y todos los poderes generales y especiales y autorizaciones que las Fusionadas hubieren hecho y otorgado con anterioridad; debiendo notificarlo la Fusionante a cada uno de los apoderados afectados. Los poderes otorgados por la Fusionante, por su parte, continuarán en pleno vigor; (iii) los pasivos registrados en los libros y en los estados financieros de la Fusionante y de las Fusionadas al 31 de diciembre de 2011, respecto de los cuales la Fusionante o las Fusionadas, según el caso, tengan la calidad de acreedora o de deudora, quedarán extinguidos por confusión en la Fusionante.
5. Con fundamento en lo dispuesto por los artículos 178, 182 fracción VII, 200, 222, 223 y 225 de la Ley General de Sociedades Mercantiles, así como 21 fracción V del Código de Comercio y 1 del Reglamento del Registro Público de Comercio, la fusión surtirá sus efectos para las Fusionadas, la Fusionante, para sus respectivos accionistas y frente a terceros el día **1º de enero de 2012**.

6. Todas y cada una de las deudas de las Fusionadas, se considerarán como vencidas, salvo aquellas respecto de las cuales los acreedores hayan dado previamente su consentimiento para la fusión. Las deudas de la Fusionante vencerán en los términos originalmente pactados.

México, Distrito Federal, a 2 de diciembre de 2011

(Firma)

WARNER HOME VIDEO MÉXICO, S.A. DE C.V.

Por: Guillermo Aguilera Pardo
Apoderado

(Firma)

ACAPULCO 37, S.A. DE C.V.

Por: Guillermo Aguilera Pardo
Apoderado

(Firma)

WARNER BROS. (MÉXICO), S.A.

Por: Guillermo Aguilera Pardo
Apoderado

WARNER HOME VIDEO MÉXICO, S.A. DE C.V.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011
(CIFRAS EN PESOS)

Activo Circulante	\$225'539,509.00
Activo no Circulante	\$17'352,032.00
Total Activo	\$242'891,541.00
Pasivo	\$(245'902,271.00)
Capital Contable	\$(3'010,730.00)
Total Pasivo y Capital Contable	\$(242'891,541.00)

(Firma)

Por: Guillermo Aguilera Pardo
Apoderado

ACAPULCO 37, S.A. DE C.V.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011
(CIFRAS EN PESOS)

Total Activo	\$7'257,878.00
Pasivo	\$0.00
Capital Contable	\$7'257,878.00
Total Pasivo y Capital Contable	\$7'257,878.00

(Firma)

Por: Guillermo Aguilera Pardo
Apoderado

WARNER BROS. (MÉXICO), S.A.
BALANCE GENERAL AL 31 DE OCTUBRE DE 2011
(CIFRAS EN PESOS)

Activo Circulante	\$3'579,841.00
Total Activo	\$3'579,841.00
Pasivo	\$180,880.00
Capital Contable	\$3'398,961.00
Total Pasivo y Capital Contable	\$3'579,841.00

(Firma)

Por: Guillermo Aguilera Pardo
Apoderado

Asertividad Inmobiliaria, S.A. de C.V.
Balance General Final al 30 de septiembre de 2011

		Capital Social	18,639,000.00
Clientes	8,688,387.45	- Rodolfo de Jesús Bocanegra Navarro	13,420,000
Impuestos a favor	323,895.94	- Mauricio Martín Bocanegra Navarro	5,219,000
Depósitos en garantía	79,357.20	Resultado de ejercicios anteriores	3,061,464.50
		Resultado del ejercicio	-12,608,823.91
ACTIVO TOTAL	9,091,640.59	CAPITAL CONTABLE	9,091,640.59

(Firma)

Rodolfo de Jesús Bocanegra Navarro

Liquidador

E D I C T O S

(Al margen superior izquierdo el Escudo Nacional que dice: **ESTADOS UNIDOS MEXICANOS.- TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.- MEXICO.- JUZGADO 52 CIVIL.-** Secretaría A.- Exp. Núm. 1103/2010.)

**TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL
JUZGADO QUINCAGESIMO SEGUNDO DE LO CIVIL
Dr. Claudio Bernard No. 60 Quinto piso, Col. Doctores,
Delegación Cuauhtémoc. C. P. 06720**

“La Ética Judicial un compromiso de todos.”

E D I C T O

JUZGADO QUINCAGESIMO SEGUNDO DE LO CIVIL. En los autos del juicio **ORDINARIO CIVIL**, promovido **HIDALGO ROMERO JOSE LUIS** en contra de **C. DIRECTOR DEL REGISTRO PUBLICO DE LA PROPIEDAD Y DE COMERCIO DEL DISTRITO FEDERAL.** La **C. Juez QUINCAGESIMO SEGUNDO CIVIL** de esta ciudad, dicto un acuerdo de fecha once de mayo del año dos mil once y seis de septiembre del año dos mil diez que en lo conducente dice: ... se hace del conocimiento de las personas que puedan considerarse perjudicadas, al público en general, así como a los vecinos que el inmueble ubicado en: **CALLE PRIVADA DILIGENCIAS NÚMERO 7 PROVISIONAL, EN EL PUEBLO DE SAN MIGUEL AJUSCO, DELEGACIÓN TLALPAN, DISTRITO FEDERAL,** con una superficie de 546.00M2, medidas y colindancias: al Norte 21.00M2, con Alfonso García Bolaños y Cruz Eslava Camacho; al Sur 21.00M2, con Calle Privada Diligencias; al Oriente 26.25M2, con Alfonso Valiente Banuet y María del Coro Arizmendi Arriaga; y al Poniente 25.75M2, con Rubén Alcántara Moreno, **EL CUAL SE ENCUENTRA SUJETO A PROCEDIMIENTO DE INMATRICULACION JUDICIAL;** los cuales deberán ser publicados en el **DIARIO OFICIAL DE LA FEDERACIÓN**, en el **BOLETÍN JUDICIAL**, en la **GACETA OFICIAL DEL GOBIERNO DEL DISTRITO FEDERAL, SECCIÓN BOLETÍN REGISTRAL** y en el **DIARIO DE MÉXICO...** debiendo de publicarse por una sola vez.

**México, D. F., a 07 de junio del año 2011.
LA C. SECRETARIA DE ACUERDOS**

(Firma)

LIC. MARGARITA ALVARADO ROSAS

(Al margen inferior izquierdo un sello legible)

EDICTOS

JUZGADO CUADRAGESIMO PRIMERO DE LO CIVIL DEL DISTRITO FEDERAL.

ACTOR: BANCO SANTANDER S.A. INSTITUCIÓN DE BANCA MULTIPLE, GRUPO FINANCIERO SANTANDER antes BANCA SERFIN, SOCIEDAD ANÓNIMA, INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO FINANCIERO SERFIN.

DEMANDADO: GARCÍA DORANTES SOFÍA ELVA Y CARLOS PEREZ MIRANDA.

EXPEDIENTE: 267/2007

JUICIO: ORDINARIO MERCANTIL.

SE NOTIFICAN PUNTOS RESOLUTIVOS

México Distrito Federal a once de agosto del año dos mil once. A sus autos el escrito de cuenta de JOSE GUADALUPE ARRIAGA GUTIÉRREZ, suscrito por el apoderado de la parte actora y en relación con lo solicitado tomando en consideración que ya fueron publicados lo puntos resolutiveos de la sentencia, dese cumplimiento a lo ordenado en auto de fecha ocho de marzo pasado, es decir, se ordena únicamente la publicación por edictos de la publicación de la sentencia. Notifíquese. Lo proveyó y firma la C. Juez Cuadragésimo Primero de lo Civil del Distrito Federal, ante la Secretaria de Acuerdos "A" que autoriza y da fe.

LA SECRETARIA HACE CONSTAR: Que con esta fecha ocho de marzo del año en curso se da cuenta a la C. Juez con una promoción de fecha veintiuno de enero del presente año por la carga de trabajo que impera en este Juzgado. Conste. México, Distrito Federal a ocho de marzo del dos mil once.

México Distrito Federal a ocho de marzo del año dos mil once. Hágase del conocimiento de las partes la certificación que antecede, para los efectos legales a que haya lugar. Agréguese a sus autos el escrito de JOSE PACHECO RAMOS apoderado de la parte actora, visto lo solicitado elabórese de nueva cuenta los edictos de aclaración de sentencia dictado por auto de dieciséis de febrero de dos mil diez en la Gaceta Oficial y en el Periódico El sol de México y auto de fecha catorce de julio y treinta de agosto ambos del dos mil diez de conformidad con el décimo resolutiveo de la sentencia definitiva de nueve de febrero de dos mil diez. Notifíquese. Así Lo proveyó y firma la C. Juez Sandra Luz Díaz Ortiz ante la Secretaria de Acuerdos Licenciada Margarita Aguilar Valencia que autoriza y da fe.

México Distrito Federal a dieciséis de febrero del año dos mil diez.

Agréguese a sus autos el escrito del C. José Pacheco Ramos, apoderado de la parte actora. como se solicita y tomando en consideración que las resoluciones judiciales, deben ser claras, precisas y congruentes, en términos del artículo 1077 del Código de Comercio, se aclara el resultando se la sentencia definitiva de fecha nueve de febrero de dos mil diez, en la parte conducente que dice: "... en contra de GARCIA DORANTES SOFIA EVA Y CARLOS PEREZ MIRANDA debe decir: " en contra de GARCIA DORANTES SOFIA ELVA Y CARLOS PEREZ MIRANDA, ..." así también la parte conducente dice: "... reclamó de los CC. GARCIA DORANTES SOFIA EVA Y CARLOS PEREZ MIRANDA, ..." debe decir: "... reclamo de los CC. GARCIA DORANTES SOFIA ELVA Y CARLOS PEREZ MIRANDA,...", aclaración que se hace para los efectos a que haya lugar, siendo el presente proveído parte integrante de la sentencia definitiva de fecha nueve de febrero del año en curso, Notifíquese.- Lo proveyó y firma la C. Juez. Doy fe.

México Distrito Federal a veintisiete de octubre del año dos mil once. Agréguese a sus autos el escrito presentado por el apoderado de la parte actora a quien se le tiene por hechas las manifestaciones que hace valer y se le tiene devolviendo el oficio y edictos que indica, asimismo como lo solicita se ordena al encargado de elaborar el turno que elabore los edictos ordenados en cumplimiento a lo ordenado mediante autos de fecha dieciséis de febrero del año dos mil diez, ocho de marzo y once de agosto ambos del año en curso, y los ponga a disposición de la parte actora. Asimismo se ordena a la secretaria de acuerdos "A" proceda a cancelar la firma que aparece en el oficio que se acompaña al escrito que se provee previa certificación que de ello haga. Notifíquese. Asi lo proveyó y firma el C. Juez por Ministerio de Ley Licenciado MANUEL ALFONSO CORTES BUSTOS en unión de la C. Secretaria de Acuerdos que autoriza y da fe. DOY FE.

México, D.F. A 15 DE NOVIEMBRE DE 2011.
LA C. SECRETARIA DE ACUERDOS.

(Firma)

LIC. MARGARITA AGUILAR VALENCIA.

(Al margen inferior un sello legible)

AVISO

PRIMERO. Se da a conocer a la Administración Pública del Distrito Federal; Tribunal Superior de Justicia del Distrito Federal y Asamblea Legislativa del Distrito Federal; Órganos Autónomos del Distrito Federal; Dependencias y Órganos Federales; así como al público en general, que la Gaceta Oficial del Distrito Federal **será publicada de lunes a viernes** y los demás días que se requieran a consideración de la Dirección General Jurídica y de Estudios Legislativos. No se efectuarán publicaciones en días de descanso obligatorio.

SEGUNDO. Las solicitudes de publicación y/o inserción en la Gaceta Oficial del Distrito Federal se sujetarán al siguiente procedimiento:

- I. El documento a publicar deberá presentarse ante la Dirección General Jurídica y de Estudios Legislativos, en la Unidad Departamental de Publicaciones y Trámites Funerarios para su revisión, autorización y, en su caso, cotización **con un mínimo de 4 días hábiles de anticipación a la fecha en que se requiera** que aparezca la publicación, en el horario de 9:00 a 13:30 horas;
- II. El documento a publicar deberá ser acompañado de la solicitud de inserción dirigida a la Dirección General Jurídica y de Estudios Legislativos, y en su caso, el comprobante de pago expedido por la Tesorería del Distrito Federal.
- III. El documento a publicar se presentará en original legible y debidamente firmado (nombre y cargo) por quien lo emita.

TERCERO. La cancelación de publicaciones en la Gaceta Oficial del Distrito Federal, procederá cuando se solicite por escrito a más tardar, el día siguiente a aquél en que se hubiera presentado la solicitud, en el horario de 9:00 a 13:30 horas.

CUARTO. Tratándose de documentos que requieran publicación consecutiva, se anexarán tantos originales o copias certificadas como publicaciones se requieran.

QUINTO. La información a publicar deberá ser grabada en disco flexible 3.5 o Disco Compacto, en procesador de texto Microsoft Word en cualquiera de sus versiones, con las siguientes especificaciones:

- I. Página tamaño carta;
- II. Márgenes en página vertical: Superior 3, inferior 2, izquierdo 2 y derecho 2;
- III. Márgenes en página horizontal: Superior 2, inferior 2, izquierdo 2 y derecho 3;
- IV. Tipo de letra CG Times, tamaño 10;
- V. Dejar un renglón como espacio entre párrafos;
- VI. No incluir ningún elemento en el encabezado o pie de página del documento;
- VII. Presentar los Estados Financieros o las Tablas Numéricas en tablas de Word ocultas; y
- VIII. Etiquetar el disco con el título que llevará el documento.

SEXTO. La ortografía y contenido de los documentos publicados en la Gaceta Oficial del Distrito Federal son de estricta responsabilidad de los solicitantes.

AVISO IMPORTANTE

Las publicaciones que aparecen en la presente edición son tomadas de las fuentes (documentos originales), proporcionadas por los interesados, por lo que la ortografía y contenido de los mismos son de estricta responsabilidad de los solicitantes.

DIRECTORIO

Jefe de Gobierno del Distrito Federal
MARCELO LUIS EBRARD CASAUBON

Consejera Jurídica y de Servicios Legales
LETICIA BONIFAZ ALFONZO

Directora General Jurídica y de Estudios Legislativos
REBECA ALBERT DEL CASTILLO

INSERCIONES

Plana entera.....	\$ 1,461.00
Media plana.....	786.00
Un cuarto de plana	489.00

Para adquirir ejemplares, acudir a la Unidad de Publicaciones, sita en la Calle Candelaria de los Patos s/n, Col. 10 de Mayo, C.P. 15290, Delegación Venustiano Carranza.

Consulta en Internet
<http://www.consejeria.df.gob.mx/gacetitas.php>

GACETA OFICIAL DEL DISTRITO FEDERAL,
 IMPRESA POR "CORPORACIÓN MEXICANA DE IMPRESIÓN", S.A. DE C.V.,
 CALLE GENERAL VICTORIANO ZEPEDA No. 22, COL. OBSERVATORIO C.P. 11860.
 TELS. 55-16-85-86 y 55-16-81-80

(Costo por ejemplar \$42.00)