

Ciudad
de
México
Capital en Movimiento

GACETA OFICIAL DEL DISTRITO FEDERAL

Órgano de Difusión del Gobierno del Distrito Federal

DÉCIMA SÉPTIMA ÉPOCA

20 DE SEPTIEMBRE DE 2012

No. 1443

Í N D I C E

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

Jefatura de Gobierno

- ◆ Decreto por el que se reforman adicionan y derogan diversas disposiciones del Código de Procedimientos Civiles para el Distrito Federal y de la Ley Orgánica del Tribunal Superior de Justicia del Distrito Federal 4
- ◆ Acuerdo por el que se determinan días inhábiles para la práctica de actuaciones y diligencias ante los Órganos Político-Administrativos de las demarcaciones territoriales del Distrito Federal 12

Secretaría de Gobierno

- ◆ Aviso por el que se da a conocer el Cambio de Nivel de Seguridad exigido por el Sistema de Datos Personales bajo la tutela de la Dirección General de Administración en la Secretaría de Gobierno denominado “Sistema de Datos Personales de Proveedores de Personas Físicas en la Dirección General de Administración en la Secretaría de Gobierno”, siendo el Nivel Medio de Seguridad el adoptado de conformidad con lo establecido en la normatividad aplicable en esta materia 14

Secretaría del Medio Ambiente

- ◆ Convocatoria para el registro de participantes en el grupo de trabajo del Proyecto de Norma Ambiental PROY-NADF-001-RNAT-2012, que establece los requisitos y especificaciones técnicas que deberán cumplir las autoridades, empresas privadas y particulares que realicen poda, derribo, trasplante y restitución de árboles en el Distrito Federal 18
- ◆ Convocatoria para el registro de participantes en el grupo de trabajo del Proyecto de Norma Ambiental PROY-NADF-006-RNAT-2012, Que establece los requisitos, criterios, lineamientos y especificaciones técnicas que deben cumplir las autoridades, personas físicas o morales que realicen actividades de fomento, mejoramiento y mantenimiento de áreas verdes públicas en el Distrito Federal 20
- ◆ Convocatoria para el registro de participantes en el grupo de trabajo del Proyecto de Norma Ambiental PROY-NADF-023-AMBT-2012, que establece los requisitos que deben cumplir las bolsas de plástico para contar con la característica de biodegradable en el proceso de compostaje 22

Continúa en la Pág. 2

Índice

Viene de la Pág. 1

Planta de Asfalto del Distrito Federal

- ◆ Acuerdo mediante el cual se Suprime el Sistema de Datos Personales de Proveedores y Prestadores de Servicios de la Planta de Asfalto del Distrito Federal 24

Secretaría de Salud

- ◆ Listado de Procedimientos Integrados al Manual Administrativo de la Secretaría de Salud con el número de registro MA-26000-3/07 25

Secretaría de Finanzas

- ◆ Aviso por el que se da a conocer el Sistema de Datos Personales bajo la tutela de la Dirección General de Administración en la Secretaría de Finanzas denominado “Sistema de Administración de Recursos Humanos en la Secretaría de Finanzas”, siendo el Nivel de Seguridad el adoptado, de conformidad con lo establecido en la normatividad aplicable en esta materia 26
- ◆ Aviso por el que se da a conocer el Sistema de Datos Personales Bajo la tutela de la Dirección General de Administración en la Secretaría de Finanzas Denominado “Sistema de Administración de Prestadores de Servicios en la Secretaría de Finanzas”, siendo el Nivel de Seguridad el adoptado, de conformidad con lo establecido en la normatividad aplicable en esta materia 28
- ◆ Aviso por el que se da a conocer el Sistema de Datos Personales bajo la tutela de la Dirección General de Administración en la Secretaría de Finanzas denominado “Sistema de Datos Personales de Personas Físicas con Actividad Empresarial en la Secretaría de Finanzas”, siendo el Nivel de Seguridad el adoptado, de conformidad con lo establecido en la normatividad aplicable en esta materia 30
- ◆ Aviso por el que se da a conocer el Sistema de Datos Personales bajo la tutela de la Dirección General de Administración en la Secretaría de Finanzas denominado “Sistema de Administración de Prestadores de Servicio Social y/o Prácticas Profesionales en la Secretaría de Finanzas”, siendo el Nivel de Seguridad el adoptado, de conformidad con lo establecido en la normatividad aplicable en esta materia 32

Secretaría de Educación

- ◆ Aviso por el cual se dejan sin efectos las Reglas de Operación del Programa Social Formación de Jóvenes para la Inserción Laboral del Distrito Federal, publicadas en la Gaceta Oficial del Distrito Federal Número 1279 tomo I Décima Séptima Época de fecha 31 de enero de 2012 34

Delegación Benito Juárez

- ◆ Aviso por el cual se da a conocer el Informe de Acciones Realizadas con Recursos de Origen Federal 35

Delegación Cuauhtémoc

- ◆ Acuerdo por el que se declaran y dan a conocer los días que se señalan como inhábiles para los trámites y procedimientos que se indican, a cargo del Órgano Político Administrativo En Cuauhtémoc y en consecuencia se suspenden los términos inherentes a la tramitación 43

CONVOCATORIAS DE LICITACIÓN Y FALLOS

- ◆ **Delegación Iztacalco.-** Aviso de Fallo de Licitaciones Números 30001123-005-12 a 30001123-010-12 44
- ◆ **Servicios de Salud Pública Del Distrito Federal.-** Licitaciones Públicas Nacionales Números 30105003-016-12 a 30105003-031-12.- Convocatoria No. 003.- Construcción de la Ampliación primera etapa del Centro de salud T-III, Conservación y mantenimiento para la acreditación de Centros de salud, Ampliación de las oficinas de la Jurisdicción Sanitaria, Instalación de Transformadores de mediana tensión y su acometida eléctrica, Ampliación del Centro de Salud, Conservación y mantenimiento del Centro Dermatológico, Remodelación de espacios, Conservación y Mantenimiento de la Clínica de Especialidades, Conservación, Mantenimiento adaptación y ampliación de Auditorio, Elevador y Clínica de Displasia en los Centros de Salud y Mantenimiento y Remodelación de la Jurisdicción Sanitaria 45

SECCIÓN DE AVISOS

♦ Control Empresarial de Capitales, S.A. de C.V.	54
♦ Inmuebles Trebol, S.A.	58
♦ Coronega, S.A. de C.V.	59
♦ Mmfs Intl, S.A. de C.V.	60
♦ Inmobiliaria Park Neza, S.A. de C.V.	61
♦ Pimosa, S.A. de C.V.	61
♦ Logística Sia, S.A. de C.V.	62
♦ Cooperativo de Personal Humano Newton, S.A. de C.V.	63
♦ Mundo Mesoamericano, S.A. de C.V.	63
♦ Autovista, S.A. de C.V.	64
♦ Atención Logística, S de R.L. de C.V.	64
♦ Praxair Consultoría y Administración, S. de R.L. de C.V.	65
♦ Evidencia Digital, S. C.	66
♦ Servicios Internos de Firma, S. de R.L. de C.V.	66
♦ Abastehoteles Rosique, S.A. de C.V.	67
♦ Bacemllac Construcciones, S.A. de C.V.	68
♦ Procesadora de Carne de Cerdo y sus Derivados, S.A. de C.V.	69
♦ Federal Apd de México, S.A. de C.V.	70
♦ Edictos	71

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

JEFATURA DE GOBIERNO

DECRETO POR EL QUE SE REFORMAN ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DEL CÓDIGO DE PROCEDIMIENTOS CIVILES PARA EL DISTRITO FEDERAL Y DE LA LEY ORGÁNICA DEL TRIBUNAL SUPERIOR DE JUSTICIA 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.

DECRETA

DECRETO POR EL SE REFORMAN, ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DEL CÓDIGO DE PROCEDIMIENTOS CIVILES PARA EL DISTRITO FEDERAL Y DE LA LEY ORGÁNICA DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

ARTÍCULO PRIMERO.- Se reforman la fracción II del artículo 62; el primer y segundo párrafos del artículo 157; la fracción I del artículo 426; el párrafo segundo del artículo 500; el tercer párrafo del artículo 691; el segundo párrafo del artículo 973; el artículo 975; el segundo párrafo del artículo 976; el artículo 978; el artículo 979; el artículo 982; el primer párrafo del artículo 984; el artículo 986; el primer párrafo del artículo 988; el primer párrafo del artículo 991; el artículo 997; el artículo 1001; el artículo 1002; el segundo párrafo del artículo 1005; el segundo y tercer párrafos del artículo 1006; el primer párrafo del artículo 1007; el tercer párrafo del artículo 1008; el artículo 1010; el artículo 1011; el segundo párrafo del artículo 1013; el artículo 1014; el tercer párrafo del artículo 1015; el artículo 1016; el segundo párrafo del artículo 1017. Se adiciona un tercer párrafo al artículo 157; al igual que la fracción XVI al artículo 170; así como un sexto y un séptimo párrafos al artículo 969; se adiciona también un tercer párrafo al artículo 976; un cuarto párrafo al artículo 1008, y; se derogan los párrafos cuarto, quinto y sexto del artículo 991 del Código de Procedimientos Civiles para el Distrito Federal, para quedar como siguen:

Artículo 62. ...

I. ...

II. La multa, que será en los Juzgados de lo Civil de Proceso Oral así como en los juzgados de lo civil de cuantía menor, como máximo de seis mil pesos; en los de Primera Instancia de treinta mil pesos como máximo; y en el Tribunal de Alzada de sesenta mil pesos como máximo.

Estas multas se duplicarán en caso de reincidencia.

Los montos de las multas que se impongan por los órganos jurisdiccionales se actualizarán en forma anual con base en la variación observada por la inflación en el valor del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía, entre la última actualización de dicho monto y el mes de noviembre del año en cuestión. A falta de uno o de otro, serán aplicables los que los sustituyan.

III. a IV. ...

...

Artículo 157.- Para determinar la competencia por razón de la cuantía del negocio, se tendrá en cuenta únicamente la suerte principal económica reclamada, sin que sean de tomarse en consideración intereses y demás accesorios reclamados.

Tratándose de acciones personales en donde no se reclame una prestación económica, la competencia por cuantía la determinará el valor del negocio materia de la controversia.

Cuando se trate de arrendamiento o se demande el cumplimiento de una obligación consistente en prestaciones periódicas, se computará el importe de las prestaciones en un año, a no ser que se trate de prestaciones vencidas, en cuyo caso se estará a lo dispuesto en la primera parte de este artículo.

Artículo 170.- ...

I. a XV. ...

XVI. Siempre que haya externado su opinión públicamente antes del fallo, salvo en los casos de conciliación en la audiencia preliminar del juicio oral civil.

Artículo 426. ...

I. Las sentencias pronunciadas en juicios cuyo monto sea inferior a la cantidad que el artículo 691 establece para que un juicio sea apelable. Dichas cantidades se actualizarán en los términos del artículo 62. Se exceptúan los interdictos, los asuntos de competencia de los jueces de lo familiar y las relativas a la materia de arrendamiento inmobiliario;

II. a VI. ...

Artículo 500. ...

Esta disposición será aplicable en la ejecución de convenios celebrados ante la Procuraduría Federal del Consumidor y la Procuraduría Social del Distrito Federal, así como los laudos emitidos por dichas Procuradurías; en la ejecución de convenios celebrados ante el Centro de Justicia Alternativa del Tribunal Superior de Justicia del Distrito Federal y ante los Juzgados Cívicos, tratándose de daños culposos causados con motivo del tránsito de vehículos.

Artículo 691. ...

...

La apelación no procede en los juicios cuyo monto sea inferior a quinientos mil pesos, moneda nacional, por concepto de suerte principal, sin que sean de tomarse en consideración intereses y demás accesorios reclamados, a la fecha

de presentación de la demanda, dicho monto se actualizará en los términos que establece el último párrafo de la fracción II del artículo 62.

...

Artículo 969.- Se tramitarán en este juicio todas las contiendas sobre la propiedad o demás derechos reales, cuyo valor de la cosa sea inferior a la cantidad que el artículo 691 establece para que un juicio sea apelable, sin que sean de tomarse en consideración intereses y demás accesorios reclamados a la fecha de interposición de la demanda, así como las contiendas sobre derechos personales cuya suerte principal sea inferior a dicha cantidad.

La cantidad referida en el párrafo anterior se actualizará en la forma prevista en el artículo 62 de este Código.

El Consejo de la Judicatura tendrá la obligación de hacer saber a los juzgados, tribunales y publicar en el Boletín Judicial para conocimiento general, los montos que se obtengan de la indexación para los efectos del párrafo anterior, así como de todas aquellas cantidades que en este código deban actualizarse en los términos referidos.

No se sustanciarán en este juicio las controversias relativas a las materias familiar y de arrendamiento inmobiliario. Contra las resoluciones pronunciadas por los jueces de proceso oral civil no se dará recurso alguno.

Tratándose de acciones personales en donde no se reclame una prestación económica, se estará al segundo párrafo del artículo 157.

Los medios preparatorios a juicio y las providencias precautorias se tramitarán en términos de los capítulos I y VI, respectivamente, del título quinto de este código.

Artículo 973.- ...

Para hacer cumplir sus determinaciones el Juez puede hacer uso de las medidas de apremio que se mencionan en el artículo 73 de este Código, en los términos que ahí se especifican.

Artículo 975.- La nulidad de una actuación deberá reclamarse en la audiencia subsecuente, bajo pena de quedar validada de pleno derecho. La producida en la audiencia de juicio deberá reclamarse durante ésta hasta antes de que el juez pronuncie la sentencia definitiva. La del emplazamiento, por su parte, podrá reclamarse en cualquier momento hasta antes de que se dicte sentencia definitiva.

Artículo 976.- ...

Se interpondrá ante el juez, expresándose con claridad y precisión la causa en que se funde, quien remitirá de inmediato testimonio de las actuaciones respectivas al Tribunal Superior para su resolución, quien la substanciará conforme a las reglas previstas en el capítulo V del título IV de este código.

Si la recusación se declara fundada, será nulo lo actuado a partir del momento en que se interpuso la recusación.

Artículo 978.- Las promociones de las partes deberán formularse oralmente durante las audiencias, con excepción de las señaladas en el artículo 982. Los tribunales no admitirán promociones frívolas o improcedentes y deberán desecharlas de plano, debiendo fundamentar y motivar su decisión.

Artículo 979.- En el juicio oral únicamente será notificado personalmente el emplazamiento y el auto que admita la reconvencción. Las demás determinaciones se notificarán a las partes por cualquier medio electrónico o su publicación en el boletín judicial, salvo lo dispuesto para las audiencias.

Artículo 982.- En los escritos de demanda, contestación, reconvencción, contestación a la reconvencción y desahogo de vista de éstas, las partes ofrecerán sus pruebas expresando con toda claridad cual es el hecho o hechos que se tratan de demostrar con las mismas, proporcionando el nombre, apellidos y domicilio de los testigos que hubieren mencionado en los escritos señalados al principio de este párrafo, así como los de sus peritos, y la clase de pericial de que se trate con el cuestionario a resolver, que deberán rendir durante el juicio, exhibiendo las documentales que tengan en su poder o el escrito sellado mediante el cual hayan solicitado los documentos que no tuvieran en su poder en los términos del artículo 95 de este Código.

Artículo 984.- Transcurrido el plazo fijado para contestar la demanda y, en su caso, la reconvencción, sin que lo hubiere hecho y sin que medie petición de parte, se procederá en los términos del artículo 988. El juez examinará, escrupulosamente y bajo su más estricta responsabilidad, si el emplazamiento fue practicado al demandado en forma legal.

...

...

Artículo 986.- El demandado, al contestar la demanda, podrá formular reconvencción. Si se admite por el juez, se correrá traslado de ésta a la parte actora para que la conteste en un plazo de nueve días. Del escrito de contestación a la reconvencción, se dará vista a la parte contraria por el término de tres días para que la desahogue.

Si en la reconvencción se reclama, por concepto de suerte principal, una cantidad superior a la que sea competencia del juez oral en términos del artículo 969, cesará de inmediato el juicio oral para que se continúe en la vía ordinaria, ante el juez que resulte competente y el juicio será apelable.

Artículo 988.- Desahogada la vista de la contestación a la demanda y, en su caso, de la contestación a la reconvencción, o transcurridos los plazos para ello, el juez señalará de inmediato la fecha y hora para la celebración de la audiencia preliminar, la que deberá fijarse dentro de los diez días siguientes.

...

Artículo 991.- Las audiencias serán presididas por el Juez. Se desarrollarán oralmente en lo relativo a toda intervención de quienes participen en ella. Serán públicas, siguiendo en lo que les sean aplicables las reglas del artículo 398 de este código y las disposiciones aplicables de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.

...

...

DEROGADO

DEROGADO

DEROGADO

Artículo 997.- Se podrá solicitar copia simple o certificada de las actas o copia en medio electrónico de los registros que obren en el procedimiento, la que deberá ser certificada en los términos del artículo anterior a costa del litigante y previo el pago correspondiente.

Tratándose de copias simples el Tribunal debe expedir a costa del solicitante sin demora alguna, aquéllas que se le soliciten, bastando que la parte interesada lo realice verbalmente.

Artículo 1001.- La Audiencia Preliminar se llevará a cabo con o sin asistencia de las partes. A quien no acuda sin justa causa calificada por el Juez se le impondrá una sanción que no podrá ser inferior de dos mil pesos ni superior a seis mil pesos, monto que se actualizará en los términos del artículo 969 de este Código.

Artículo 1002.- El Juez examinará las cuestiones relativas a la legitimación procesal y procederá, en su caso, a resolver las excepciones procesales con el fin de depurar el procedimiento; salvo las cuestiones de incompetencia, que se tramitarán conforme a la parte general de este Código.

Artículo 1005.- ...

En caso de que las partes no lleguen a un acuerdo probatorio, el Juez procederá a pronunciarse respecto de la admisión de las pruebas, así como la forma en que deberán prepararse para su desahogo en la audiencia de juicio, quedando a cargo de las partes su oportuna preparación, bajo el apercibimiento que de no hacerlo se declararán desiertas de oficio las mismas por causas imputables al oferente. Las pruebas que ofrezcan las partes sólo deberán recibirse cuando estén permitidas por la ley y se refieran a los puntos cuestionados y se cumplan con los demás requisitos que se señalan en este título.

...

...

Artículo 1006.- ...

En la Audiencia solo se concederá el uso de la palabra, por una vez, a cada una de las partes para formular sus alegatos.

Enseguida, se declarará el asunto visto y se dictará de inmediato la resolución correspondiente.

Artículo 1007.- El juez expondrá oralmente y de forma breve, los fundamentos de hecho y de derecho que motivaron su sentencia y leerá únicamente los puntos resolutivos. Acto seguido quedará a disposición de las partes copia por escrito de la sentencia que se pronuncie.

...

Artículo 1008.- ...

...

Cuando las partes no ofrezcan pruebas o las que propongan no se admitan, el juez, sin mayores trámites, dictará la resolución correspondiente, si fuere posible; en caso contrario, citará a las partes para dictarla en audiencia en el término de tres días.

Si en la audiencia de juicio no pudiere concluirse una cuestión incidental, el juez continuará con el desarrollo de la audiencia, sin que pueda dictar sentencia definitiva, hasta en tanto no se resuelva el incidente.

Artículo 1010.- Las partes tendrán la obligación de presentar sus propios testigos, para cuyo efecto se les entregarán las cédulas de notificación. Sin embargo, cuando estuvieren imposibilitadas para hacerlo, lo manifestarán así bajo protesta de decir verdad y pedirán que se les cite. El juez ordenará la citación con el apercibimiento de que, en caso de desobediencia, se les aplicarán y se les hará comparecer mediante el uso de los medios de apremio señalados en las fracciones II y IV del artículo 73 de este Código.

Cuando la citación deba ser realizada por el juzgado, ésta se hará mediante cédula por lo menos con dos días de anticipación al día en que deban declarar, sin contar el día en que se verifique la diligencia de notificación, ni el señalado para recibir la declaración. Si el testigo citado de esta forma no asistiere a rendir su declaración en la audiencia programada, el juez le hará efectivo el apercibimiento realizado y reprogramará su desahogo. En este caso, podrá suspenderse la audiencia.

La prueba se declarará desierta si, aplicados los medios de apremio, no se logra la presentación de los testigos. Igualmente, en caso de que el señalamiento del domicilio de algún testigo resulte inexacto o de comprobarse que se solicitó su citación con el propósito de retardar el procedimiento, se impondrá al oferente una sanción pecuniaria a favor del colitigante hasta por la cantidad señalada en la fracción I del artículo 73 de este Código. El juez despachará de oficio ejecución en contra del infractor, sin perjuicio de que se denuncie la falsedad en que hubiere incurrido, declarándose desierta de oficio la prueba testimonial.

Artículo 1011.- Las partes interrogaran oralmente a los testigos. Las preguntas estarán concebidas en términos claros y precisos, limitándose a los hechos o puntos controvertidos objeto de esta prueba, debiendo el juez impedir preguntas contrarias a estos requisitos, así como aquellas que resulten ociosas o impertinentes. Para conocer la verdad sobre los puntos controvertidos, el juez también puede, de oficio, interrogar ampliamente a los testigos.

Artículo 1013.- ...

La impugnación de falsedad de un documento puede hacerse desde la contestación de la demanda y hasta la etapa de admisión de pruebas en la Audiencia Preliminar tratándose de los documentos presentados hasta entonces; los documentos presentados con posterioridad deberán impugnarse durante la audiencia en que se admitan.

Artículo 1014.- Si se ofrece la prueba pericial en la demanda o en la reconvencción, la contraparte, al presentar su contestación, deberá designar el perito de su parte, proporcionando el nombre, apellidos y domicilio de éste, y proponer la ampliación de otros puntos y cuestiones, además de los formulados por el oferente, para que los peritos dictaminen.

En caso de que la prueba pericial se ofrezca al contestar la demanda o al contestar la reconvencción, la contraria, al presentar el escrito en el que desahogue la vista de éstas, deberá designar el perito de su parte en la misma forma que el párrafo anterior.

De estar debidamente ofrecida, el juez la admitirá en la etapa correspondiente y señalará un plazo de diez días para exhibir el dictamen respectivo, salvo que existiera causa bastante por la que tuviere que modificarse la fecha de inicio del plazo originalmente concedido.

Artículo 1015.- ...

...

El perito tercero en discordia deberá rendir su peritaje precisamente en la audiencia de juicio, y su incumplimiento dará lugar a que el juez le imponga como sanción pecuniaria, en favor de las partes y de manera proporcional a cada una de ellas, el importe de una cantidad igual a la que cotizó por sus servicios al aceptar y protestar el cargo. En el mismo acto, el juez dictará proveído de ejecución en contra de dicho perito tercero en discordia, además de hacerla saber al Consejo de la Judicatura del Distrito Federal, a la asociación, colegio de profesionistas o institución que lo hubiera propuesto por así haberlo solicitado el juez, para los efectos correspondientes, independientemente de las sanciones administrativas y legales a que haya lugar.

...

Artículo 1016.- Los peritos asistirán a la audiencia respectiva con el fin de exponer verbalmente las conclusiones de sus dictámenes, a efecto de que se desahogue la prueba con los exhibidos y respondan las preguntas que el juez o las partes les formulen, debiendo acreditar, en la misma audiencia y bajo su responsabilidad, su calidad científica, técnica, artística o industrial para el que fueron propuestos, con el original o copia certificada de su cédula profesional o el documento respectivo. En caso de no asistir los peritos designados por las partes, se tendrá por no rendido su dictamen y de no presentarse el perito tercero en discordia se le impondrá una sanción pecuniaria equivalente a la cantidad que cotizó por sus servicios, en favor de las partes, en igual proporción.

Artículo 1017.- ...

Cuando alguna de las partes tenga conocimiento de una prueba documental superveniente, deberá ofrecerla hasta antes de que se declare visto el asunto, y el Juez, oyendo previamente a la parte contraria en la misma audiencia, resolverá lo conducente.

ARTÍCULO SEGUNDO.- Se reforman las fracciones I y II del artículo 43; las fracciones II, IV, V; VII y VIII del artículo 50, las fracciones I, III y V del artículo 71; el primer párrafo y la fracción I del artículo 71 bis y el primer párrafo del artículo 218; se adicionan la fracción IX al artículo 50, las fracciones III, IV y V al artículo 71 bis y; se deroga el último párrafo del artículo 139 de la Ley Orgánica del Tribunal Superior de Justicia del Distrito Federal, para quedar como siguen:

Artículo 43. ...

I. De los casos de responsabilidad civil de los Jueces Civiles, de los Jueces de lo Civil de Cuantía Menor, de los Jueces de lo Civil de Proceso Oral y de Extinción de Dominio del Tribunal Superior de Justicia del Distrito Federal.

Asimismo de los recursos de apelación y queja que se interpongan contra las resoluciones dictadas en asuntos civiles y de extinción de dominio por los Jueces de lo Civil y de Extinción de Dominio. De igual manera de los recursos de queja que se interpongan contra las resoluciones dictadas por los Jueces de lo Civil de Cuantía Menor.

II. De las excusas y recusaciones de los Jueces Civiles, de los Jueces de lo Civil de Cuantía Menor, de los Jueces de lo Civil de Proceso Oral y de Extinción de Dominio, del Tribunal Superior de Justicia del Distrito Federal;

III. a IV. ...

...

...

Artículo 50. ...

I. ...

II. De los juicios contenciosos que versen sobre la propiedad o demás derechos reales siempre que el valor de la cosa sea igual o mayor a la cantidad que el artículo 691 del Código de Procedimientos Civiles para el Distrito Federal, establece para que un juicio sea apelable, cantidad que se actualizará en forma anual con base en la variación observada por la inflación en el valor del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía, entre la última actualización de dicho monto y el mes de noviembre del año en cuestión. A falta de uno o de otro serán aplicables los que los sustituyan; dicho valor se dará a conocer en el boletín judicial;

III. ...

IV. De los interdictos, juicios hipotecarios y ejecutivos civiles, con excepción de lo previsto en la fracción V del artículo 71 de esta ley;

V. De la diligenciación de los exhortos, rogatorias, suplicatorias, requisitorias y despachos, en el ámbito de su competencia;

VI. ...

VII. De los asuntos relativos a la inmatriculación judicial de inmuebles y demás asuntos referentes a la materia que establezcan las leyes;

VIII. Siempre serán competentes de los asuntos de cuantía indeterminada, con independencia de que la acción sea real o personal, común o concurrente, y

IX. De los demás asuntos que les encomienden las leyes.

Artículo 71. ...

I. De los negocios de jurisdicción concurrente, cuya suerte principal sea inferior a la cantidad que el artículo 1340 del Código de Comercio establece para que un juicio sea apelable, cantidad que se actualizará en términos del artículo 1253 fracción VI del citado código, a excepción de aquellos asuntos previstos en el artículo 1390 bis de dicho código.

II. ...

III. De la diligenciación de los exhortos y despacho de los demás asuntos que les encomienden las leyes, en el ámbito de su competencia;

IV. ...

V. De juicios contenciosos que versen sobre adeudos de cuotas de mantenimiento, intereses o sanciones por incumplimiento a la Ley de Propiedad en Condominio de Inmuebles para el Distrito Federal, y de las resoluciones y convenios celebrados ante la Procuraduría Social del Distrito Federal.

Artículo 71 Bis. Los Jueces de lo Civil de Proceso Oral conocerán:

I. De los juicios contenciosos que versen sobre la propiedad o demás derechos reales cuyo valor de la cosa sea inferior a la cantidad que el artículo 691 del Código de Procedimientos Civiles establece para que un juicio sea apelable, cantidad que se actualizará en términos del artículo 50, fracción II de esta Ley;

II. ...

III. De los negocios de jurisdicción concurrente, en los casos a que se refiere el artículo 1390 Bis del Código de Comercio.

IV. De los medios preparatorios a juicio y de las providencias precautorias relacionados con los juicios que son de su competencia, en términos de las fracciones anteriores; y

V. De los asuntos de jurisdicción voluntaria, así como de la diligenciación de exhortos, rogatorias, suplicatorias, requisitorias y despachos, relacionados con los juicios orales en materia civil y mercantil.

Artículo 139. ...

I. a II. ...

SE DEROGA

Artículo 218. La declaración de no-responsabilidad por faltas deberá ser publicada por dos veces en extracto en el Boletín Judicial y en un periódico de circulación en el Distrito Federal, según lo disponga quien hiciere aquella. Ambas publicaciones serán a costa del quejoso; a quien si no cumpliere, se le impondrá además, una multa como medio de apremio por el mismo órgano que resuelva, por una cantidad que no será inferior a seis mil pesos ni superior a sesenta mil. Dichos montos se actualizarán conforme a la actualización prevista en la fracción II del artículo 50 de esta ley. Estas multas se duplicarán en caso de reincidencia injustificada.

...
...

TRANSITORIOS.

Primero. Publíquese en la Gaceta Oficial del Distrito Federal.

Segundo. El presente Decreto entrará en vigor, el primero de enero de dos mil trece, con la excepción prevista en el transitorio siguiente.

Tercero. La reforma prevista para el párrafo tercero del artículo 691 del Código de Procedimientos Civiles para el Distrito Federal, entrará en vigor a partir del día siguiente de la publicación del presente decreto.

El importe de \$500,000.00 se adecuará para el año 2013 con base en la variación observada por la inflación en el valor del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía, entre el mes de noviembre de 2012 y el mes de noviembre de 2011. Esto con el fin de que el 1° de enero de 2013 la inapelabilidad, la justicia oral y lo que se relacione con ellas, en materia mercantil y civil tomen en cuenta el mismo monto de suerte principal. Después de 2013 la actualización se realizará en términos del artículo 62 del Código de Procedimientos Civiles para el Distrito Federal.

Cuarto. Los asuntos cuya demanda haya sido admitida con anterioridad a la entrada en vigor de las reformas a que se refiere el presente decreto, en los términos de los transitorios segundo y tercero, se tramitarán conforme a las disposiciones anteriores a él.

Quinto. Se derogan todas aquellas disposiciones que se opongan al presente decreto.

Recinto de la Asamblea Legislativa del Distrito Federal, a los veintiún días del mes de agosto del año dos mil doce.- POR LA MESA DIRECTIVA.- DIP. FERNANDO CUÉLLAR REYES, PRESIDENTE.- DIP. ABRIL YANNETTE TRUJILLO VÁZQUEZ, SECRETARIA.- 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 diecisiete días del mes de septiembre del año dos mil doce.- **EL JEFE DE GOBIERNO DEL DISTRITO FEDERAL, MARCELO LUIS EBRARD CASAUBON.- FIRMA.- EL SECRETARIO DE GOBIERNO, HÉCTOR SERRANO CORTÉS.- FIRMA.**

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

JEFATURA DE GOBIERNO

ACUERDO POR EL QUE SE DETERMINAN DÍAS INHÁBILES PARA LA PRÁCTICA DE ACTUACIONES Y DILIGENCIAS ANTE LOS ÓRGANOS POLÍTICO-ADMINISTRATIVOS DE LAS DEMARCACIONES TERRITORIALES 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, con fundamento en los artículos 122, Apartado C, Base Segunda, fracción II, inciso b), de la Constitución Política de los Estados Unidos Mexicanos; 1o., 8o., fracción II, 12 fracciones IV y VI, 13, 67 fracción II, 87, 90, 104, 105 y 106 del Estatuto de Gobierno del Distrito Federal; 2, 5, 7, 12, 14, 23, 34, fracción XXVIII, 37 y 39 de la Ley Orgánica de la Administración Pública del Distrito Federal; 1o., 2o., 3o., 5o., 11, 71, 73 y 74 de la Ley de Procedimiento Administrativo del Distrito Federal, y

CONSIDERANDO

Que de conformidad con el artículo 106 del Estatuto de Gobierno del Distrito Federal, el próximo 1o. de octubre del 2012 inician su encargo los Jefes Delegacionales electos por la ciudadanía para el período 2012-2015 y, con ese motivo, las administraciones entrante y saliente en cada demarcación realizarán, en cumplimiento a la normatividad aplicable, diversos procesos administrativos de entrega y recepción de las áreas y asuntos a atender para mantener la gobernabilidad y la eficiencia administrativa en la atención de los trámites y procesos administrativos a cargo de las propias delegaciones en beneficio directo de la Ciudadanía;

Que la Ley de Procedimiento Administrativo del Distrito Federal establece los días que se consideran inhábiles y también señala que lo serán aquellos en que se suspendan las labores, mismos que en todo caso, se harán del conocimiento público mediante acuerdo publicado en la Gaceta Oficial del Distrito Federal.

Que la consecuencia jurídica de determinar días inhábiles en apego a la Ley de Procedimiento Administrativo del Distrito Federal es, para el caso, la suspensión de términos para efectos de los actos administrativos que regula dicha Ley y el Manual de Trámites y Servicios al Público del Distrito Federal, por lo que no correrán, en lo aplicable, los términos para las actuaciones gubernamentales de los Órganos Político-Administrativos de las demarcaciones territoriales del Distrito Federal.

Por todo lo expuesto, he tenido a bien expedir el siguiente:

ACUERDO POR EL QUE SE DETERMINAN DÍAS INHÁBILES PARA LA PRÁCTICA DE ACTUACIONES Y DILIGENCIAS ANTE LOS ÓRGANOS POLÍTICO-ADMINISTRATIVOS DE LAS DEMARCACIONES TERRITORIALES DEL DISTRITO FEDERAL

PRIMERO. Los días 24, 25, 26, 27 y 28 de septiembre, y 1, 2, 3, 4 y 5 de octubre del 2012, se declaran inhábiles para la práctica de actuaciones y diligencias en los procedimientos administrativos que se desarrollan ante los dieciséis Órganos Político-Administrativos de las demarcaciones territoriales del Distrito Federal, como son la recepción de documentos e informes; la realización de trámites, actuaciones o diligencias; la emisión de resoluciones o acuerdos; el inicio, substanciación, desahogo de procedimientos administrativos, notificaciones, citatorios, emplazamientos, requerimientos, solicitudes de informes o documentos, recursos de inconformidad, revocación o algún otro medio de impugnación, así como para cualquier acto administrativo emitido por los servidores públicos adscritos a los referidos órganos que afecten la esfera jurídica de los particulares.

SEGUNDO.- Derivado de lo previsto en el punto anterior, las ventanillas únicas delegacionales permanecerán cerradas al público en general durante los días señalados.

TERCERO. Se excluye de lo dispuesto en el punto primero a las materias señaladas en el artículo 1o. párrafo segundo de la Ley de Procedimiento Administrativo del Distrito Federal, en cuyo caso se estará a lo dispuesto por la Ley de la materia específica de que se trate.

CUARTO. Cualquier actuación o promoción realizada ante los Órganos Político- Administrativos de las demarcaciones territoriales del Distrito Federal en alguno de los días considerados como inhábiles por el presente Acuerdo, surtirá efectos hasta el primer día hábil siguiente. Cuando se cuente con plazo para la presentación de promociones y el último día de éste sea de los considerados como inhábiles, sus efectos se prorrogarán hasta el día hábil siguiente.

TRANSITORIOS

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

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

Para su debida publicación y observancia, expido el presente Acuerdo en la Residencia Oficial del Jefe de Gobierno del Distrito Federal, en la Ciudad de México, a los diecinueve días del mes de septiembre del año dos mil doce.- **EL JEFE DE GOBIERNO DEL DISTRITO FEDERAL, LIC. MARCELO LUIS EBRARD CASAUBON.- FIRMA.- EL SECRETARIO DE GOBIERNO, HÉCTOR SERRANO CORTÉS.- FIRMA.**

SECRETARÍA DE GOBIERNO

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL OFICIALÍA MAYOR

MARÍA EUGENIA GUARNEROS BAÑUELOS, DIRECTORA GENERAL DE ADMINISTRACIÓN EN LA Administración Pública del Distrito Federal; 6, 7 fracción I y II inciso h) y 21 fracción I, de la Ley de Protección de Datos Personales para el Distrito Federal y numerales 6, 7 y 8 de los Lineamientos para la Protección de Datos Personales en el Distrito Federal, emite el siguiente:

AVISO POR EL QUE SE DA A CONOCER EL CAMBIO DE NIVEL DE SEGURIDAD EXIGIDO POR EL SISTEMA DE DATOS PERSONALES BAJO LA TUTELA DE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE GOBIERNO DENOMINADO “SISTEMA DE DATOS PERSONALES DE PROVEEDORES DE PERSONAS FÍSICAS EN LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE GOBIERNO”, SIENDO EL NIVEL MEDIO DE SEGURIDAD EL ADOPTADO DE CONFORMIDAD CON LO ESTABLECIDO EN LA NORMATIVIDAD APLICABLE EN ESTA MATERIA.

I. Identificación del Sistema de Datos Personales

Finalidad y uso previsto.

Tener debidamente identificada, ordenada y clasificada la información proporcionada por las personas físicas con actividades empresariales para el control, resguardo y en su caso utilización para fines administrativos.

Normatividad aplicable.

Constitución Política de los Estados Unidos Mexicanos;
Estatuto de Gobierno del Distrito Federal;
Ley Orgánica de la Administración Pública del Distrito Federal;
Ley de Adquisiciones para el Distrito Federal;
Ley de Presupuesto y Gasto Eficiente del Distrito Federal;
Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
Ley de Protección de Datos Personales para el Distrito Federal;
Ley de Archivos del Distrito Federal;
Código Fiscal del Distrito Federal;
Reglamento Interior de la Administración Pública del Distrito Federal;
Reglamento de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal;
Reglamento de la Ley de Adquisiciones del Distrito Federal;
Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal;
Lineamientos para la Protección de Datos Personales en el Distrito Federal; y
Circular Uno 2012, Normatividad en Materia de Administración de Recursos para las Dependencias, Unidades Administrativas, Unidades Administrativas de Apoyo Técnico Operativo, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal.

II. Origen de los Datos.

Procedencia: Interesado, proveedores.

Procedimiento de la obtención de datos: Por medio físico se obtendrá la documentación que entregaran los proveedores para efectuar los trámites administrativos relativos a su contratación.

III. Estructura básica del Sistema de Datos Personales.

Datos identificativos: nombre, domicilio, teléfono particular, firma, Clave del Registro Federal de Contribuyentes (RFC), Nacionalidad.

Datos Patrimoniales: Información fiscal, Cuentas bancarias y Fianzas.

Datos electrónicos: Correo electrónico no oficial.

Datos de naturaleza pública: Aquellos que por mandato legal sean accesibles al público.

Modo de tratamiento utilizado: Físico.

Datos de carácter obligatorio: nombre, domicilio, teléfono particular, firma, Clave del Registro Federal de Contribuyentes (RFC), Nacionalidad, Información fiscal, Cuentas bancarias y Fianzas, Correo electrónico no oficial y Aquellos que por mandato legal sean accesibles al público.

IV. Cesión de Datos. Secretaría de Finanzas del Distrito Federal y autoridades jurisdiccionales que en el ámbito de sus atribuciones y competencias lo requieran.

V. Unidad Administrativa y cargo del responsable.

Unidad administrativa: Dirección General de Administración en la Secretaría de Gobierno.

Cargo del Responsable: Directora General de Administración en la Secretaría de Gobierno.

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

a) **Unidad Administrativa:** Oficina de Información Pública de la Oficialía Mayor.

b) **Domicilio oficial:** Plaza de la Constitución N° 1, Primer Piso, Colonia Centro, Delegación Cuauhtémoc, México, Distrito Federal.

c) **Dirección de correo electrónico:** oip.om@df.gob.mx

VII. Nivel de Seguridad: Medio.

VIII. Tiempo de conservación de los Datos:

Tiempo de conservación en medio automatizado: No aplica.

Tiempo de conservación en el archivo de trámite: 1-5 años.

Tiempo de conservación en el archivo de concentración: 5 años máximo.

Contempla la transferencia de la información contenida en el sistema al archivo histórico: No aplica, por considerarse información de carácter administrativo.

AVISO POR EL QUE SE DA A CONOCER EL CAMBIO DE NIVEL DE SEGURIDAD EXIGIDO POR EL SISTEMA DE DATOS PERSONALES BAJO LA TUTELA DE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE GOBIERNO DENOMINADO "SISTEMA DE ADMINISTRACIÓN DE RECURSOS HUMANOS DE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE GOBIERNO", SIENDO EL NIVEL ALTO DE SEGURIDAD EL ADOPTADO, DE CONFORMIDAD CON LO ESTABLECIDO EN LA NORMATIVIDAD APLICABLE EN ESTA MATERIA.

I. Identificación del Sistema de Datos Personales

Finalidad y uso previsto.

Administrar los Recursos Humanos y Financieros destinados a los gastos para los servicios personales, conforme a las políticas, lineamientos, criterios y normas determinadas por la Oficialía Mayor y la Secretaría de Finanzas, la integración de los expedientes personales de los servidores públicos, prestadores de servicios profesionales y prestadores de servicio social, así como la administración de la nómina, prestaciones y movimientos de personal.

Normatividad aplicable.

Constitución Política de los Estados Unidos Mexicanos (última reforma DOF 09/08/2012) artículos 6° y 16;

Ley Federal de los Trabajadores al Servicio del Estado (DOF 03-05-2006) artículo 15 fracción I;

Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (última reforma DOF 28-05-2012) artículos 60, 71 al 73, 97 al 100 y 10° transitorio;

Reglamento de la Ley del ISSSTE (DOF 14/12/2007) artículo 32;

Ley Federal de Responsabilidades de los Servidores Públicos (última reforma DOF 09-04-2012) artículo 47 fracciones III y IV;

Ley de Premios, Estímulos y Recompensas Civiles (última reforma DOF el 09/04/2012) capítulo 1º, artículos 1º al 5º, capítulo II, artículo 6º fracción X, capítulo XIV, artículos 82 al 100, 124 al 127;

Ley Orgánica de la Administración Pública del Distrito Federal (última reforma GODF 06-07-2012) artículos 1º, 2º, 5º, 12, 14, 15 fracciones VIII, XIV, A XVI, 16 fracción IV, 17 y 33 fracciones I, VI, XII, , XIV A XVII, XXIV Y XXV y 34;

Ley de Presupuesto y Gasto Eficiente del Distrito Federal (última reforma GODF 29-12-2011) artículos 51, 53, 57, 89;

Reglamento Interior de la Administración Pública del Distrito Federal. (última reforma GODF el 23-08-2012) artículos 1º, 2º, 7º fracciones VIII, XIII numeral I, 27 fracciones I, I bis, IV y XXIII, 98 fracciones I, II, IX, XVIII, XIX, XXI, XXII, XXVII, XXV9II, XL, XLIII y XLIV, 101-b fracciones I, IV, IX, X y XIV;

Ley de Transparencia y Acceso a la Información Pública del Distrito Federal. (última reforma GODF 29-08-2011) artículos 4, 14 fracción XII, 36 y 38 fracciones I y IV;

Reglamento de La Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma GODF 25-11-2011) artículos 25 y 30 al 32;

Ley de Protección de Datos Personales para el Distrito Federal (GODF 03-10-2008) artículos 2, 7, 8, 9, 13, 14 y 15, 21 fracciones IV, VII y VIII y 26;

Ley de Archivos del Distrito Federal (GODF 08-10-2008) fracciones VII y VIII, 37, 38 y 40;

Estatuto de Gobierno del Distrito Federal (última reforma 28-11-2011) artículos 1º, 7, 8º, 12 fracciones I, II, IV, VI y XII, 67 fracción XXXI, 87, 89, 115 fracciones II, III, IV, XI y XII;

Reglamento de escalafón de los trabajadores de base de la Administración Pública del Distrito Federal (DOGDF 27/marzo/2006);

Lineamientos para La Protección de Datos Personales en el Distrito Federal (GODF 22-03-2010) numerales 5, 10 y 11;

Circular Uno 2012 "Normatividad en Materia de Administración de Recursos para las Dependencias, Unidades Administrativas, Unidades Administrativas de Apoyo Técnico Operativo, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal" (GODF 08-08-2012);

Condiciones Generales de Trabajo del Gobierno del Distrito Federal (GODF el 05-04-2010) capítulo I, artículo 13 fracciones I a VII;

Manual Administrativo de la Dirección General de Administración en la Secretaría de Gobierno.

II. Origen de los Datos.

Procedencia: Personal de estructura, base y honorarios.

Procedimiento de la obtención de datos: En forma impresa y en medios magnético.

III. Estructura básica del Sistema de Datos Personales.

Datos identificativos: Nombre, domicilio, teléfono particular, teléfono celular, firma, Clave del Registro Federal de Contribuyentes (RFC), Clave Única de Registro de Población (CURP), lugar de nacimiento, fecha de nacimiento, fotografía, edad, estado civil, nacionalidad, idioma o lengua.

Datos electrónicos: Correo electrónico no oficial.

Datos Laborales: Incidencias, nombramiento, solicitud de empleo, capacitación, hoja de servicios, referencias laborales, referencias personales, reclutamiento y selección, actividades extracurriculares.

Datos Patrimoniales: Cuentas bancarias, bienes muebles e inmuebles, información fiscal, ingresos y egresos, referencias personales.

Datos Académicos: Cédula profesional, certificados y reconocimientos, títulos, calificaciones, trayectoria educativa.

Datos de naturaleza pública: Aquellos que por mandato legal sean accesibles al público.

Datos sobre salud de las personas: Incapacidades médicas, expediente clínico, referencia o descripción de patologías, detección de necesidades, intervenciones quirúrgicas, vacunas, consumo de estupefacientes, uso de aparatos oftalmológicos, ortopédicos, auditivos, prótesis, estado físico o mental de la persona.

Datos especialmente protegidos (sensibles): Origen étnico o racial, características morales, características emocionales, ideología, opiniones políticas, creencias y convicciones filosóficas.

Datos sobre la vida afectiva o familiar: Nombres de familiares, dependientes y beneficiarios.

Datos sobre procedimientos administrativos y/o jurisdiccionales: Juicios en materia laboral, civil, penal, fiscal, administrativa o de cualquier otra rama del derecho.

Datos de tránsito y movimientos migratorios: Información migratoria de las personas, información relativa al tránsito de las personas dentro del país, información relativa al tránsito de las personas fuera del país.

Modo de tratamiento utilizado: Físico y electrónico.

Datos de carácter obligatorio: Nombre, domicilio, teléfono particular, teléfono celular, firma, Clave del Registro Federal de Contribuyentes (RFC), Clave Única de Registro de Población (CURP), lugar de nacimiento, fecha de nacimiento, fotografía, estado civil, Nacionalidad, correo electrónico no oficial, incidencias, nombramiento, solicitud de empleo, capacitación, hoja de

servicios, referencias laborales, cuentas bancarias, bienes muebles e inmuebles, información fiscal, ingresos y egresos, cédula profesional, certificados y reconocimientos, títulos, calificaciones, trayectoria educativa, aquellos que por su mandato legal sean accesibles al público, incapacidades médicas, nombres de familiares, dependientes y beneficiarios.

Datos de carácter facultativo: Idioma o lengua, referencias personales, reclutamiento y selección, actividades extracurriculares, referencias personales, expediente clínico, referencia o descripción de sintomatologías, detección de enfermedades, discapacidades, intervenciones quirúrgicas, vacunas, consumo de estupefacientes, uso de aparatos oftalmológicos, ortopédicos, auditivos, prótesis, estado físico o mental de la persona, origen étnico o racial, características morales, características emocionales, ideología, opiniones políticas, creencias, convicciones filosóficas, juicios en materia laboral, civil, penal, fiscal, administrativa o de cualquier rama del Derecho, información migratoria de las personas, información relativa al tránsito de personas dentro del país, información relativa al tránsito de las personas fuera del país.

IV. Cesión de Datos. Dependencias que integran el Gobierno del Distrito Federal, Bancos, compañías de seguros, Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE), Dirección General de Administración y Desarrollo de Personal, Fondo de Vivienda para los Trabajadores del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (FOVISSSTE) y autoridades jurisdiccionales que en el ámbito de sus atribuciones y competencias lo requieran.

V. Unidad Administrativa y cargo del responsable.

Unidad administrativa: Dirección General de Administración en la Secretaría de Gobierno.

Cargo del Responsable: Directora General de Administración en la Secretaría de Gobierno.

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

a) **Unidad Administrativa:** Oficina de Información Pública de la Oficialía Mayor.

b) **Domicilio oficial:** Plaza de la Constitución N° 1, Primer Piso, Colonia Centro, Delegación Cuauhtémoc, México, Distrito Federal.

c) **Dirección de correo electrónico:** oip.om@df.gob.mx

VII. Nivel de Seguridad: Alto.

VIII. Tiempo de conservación de los Datos:

Tiempo de conservación en medio automatizado: 1-5 años.

Tiempo de conservación en el archivo de trámite: 1-5 años.

Tiempo de conservación en el archivo de concentración: 11 años o más.

Contempla la transferencia de la información contenida en el sistema al archivo histórico: Sí.

TRANSITORIOS

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

Segundo.- El presente aviso entrara en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

México, Distrito Federal, a 11 de septiembre de 2012.

(Firma)

María Eugenia Guarneros Bañuelos
Directora General de Administración en la Secretaría de Gobierno del Distrito Federal

SECRETARÍA DEL MEDIO AMBIENTE

CONVOCATORIA PARA EL REGISTRO DE PARTICIPANTES EN EL GRUPO DE TRABAJO DEL PROYECTO DE NORMA AMBIENTAL PROY-NADF-001-RNAT-2012, QUE ESTABLECE LOS REQUISITOS Y ESPECIFICACIONES TÉCNICAS QUE DEBERÁN CUMPLIR LAS AUTORIDADES, EMPRESAS PRIVADAS Y PARTICULARES QUE REALICEN PODA, DERRIBO, TRASPLANTE Y RESTITUCIÓN DE ÁRBOLES EN EL DISTRITO FEDERAL.

Ing. Bernardo Lesser Hiriart, Director General de Regulación Ambiental de la Secretaría del Medio Ambiente del Gobierno del Distrito Federal y Secretario Técnico del Comité de Normalización Ambiental del Distrito Federal, con fundamento en los artículos 1º, 2º, 15 fracción IV, 16 fracciones I, II y IV, 17, 26 fracciones I y III de la Ley Orgánica de la Administración Pública del Distrito Federal; 1º fracciones II y V, 2º fracciones II y IX, 3º fracción IV, 6 fracción II, 9 fracciones IV, XXVII y XLII, 21, 22 fracción I, 36 fracción I, 39, 40 fracciones I y II, 87, 88 BIS 2 de la Ley Ambiental del Distrito Federal; 7º fracción IV numeral 2, 55 fracción I del Reglamento Interior de la Administración Pública del Distrito Federal; Acuerdo por el que se crea el Comité de Normalización Ambiental del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal, el 23 de abril de 2002, y Acuerdos por los que se reforma el diverso por el que se crea el Comité de Normalización Ambiental del Distrito Federal, publicados en la Gaceta Oficial del Distrito Federal, en fechas 19 de agosto de 2005 y 4 de julio de 2007, derivados de las reformas al Reglamento Interior de la Administración Pública del Distrito Federal, publicadas en la Gaceta Oficial del Distrito Federal, en fechas 19 de enero y 28 de febrero de 2007 y,

CONSIDERANDO

Que en la Ciudad de México existe una diversidad de problemas asociados a la insuficiente planeación en la plantación de árboles, la cual inicia con la forestación de áreas en las que no se evalúan previamente las condiciones del lugar relativas a infraestructura, equipamiento urbano e inmuebles y tampoco se toman en consideración los hábitos de crecimiento de la especie a plantar.

Que a pesar de que la Legislación Ambiental del Distrito Federal establece que para llevar a cabo actividades relacionadas con la poda y el derribo de árboles se requiere previamente de la autorización de la Delegación correspondiente, bajo la normatividad que emita la Secretaría del Medio Ambiente, por lo general la realización de estas actividades en las áreas verdes del Distrito Federal se da de forma injustificada o mal ejecutada, de tal manera que se atenta contra la vida de muchos árboles, y por consiguiente disminuyen los múltiples servicios ambientales y sociales que éstos prestan a los habitantes de la Ciudad de México.

Que el Comité de Normalización Ambiental del Distrito Federal, en su Vigésima Segunda Sesión Ordinaria de fecha 28 de agosto de 2012, acordó la publicación de la presente Convocatoria para la instalación del Grupo de Trabajo para realizar el análisis y discusión del Proyecto de Norma Ambiental para el Distrito Federal NADF-001-RNAT-2006, he tenido a bien emitir la siguiente:

CONVOCATORIA PARA EL REGISTRO DE PARTICIPANTES EN EL GRUPO DE TRABAJO DEL PROYECTO DE NORMA AMBIENTAL PROY-NADF-001-RNAT-2012, QUE ESTABLECE LOS REQUISITOS Y ESPECIFICACIONES TÉCNICAS QUE DEBERÁN CUMPLIR LAS AUTORIDADES, EMPRESAS PRIVADAS Y PARTICULARES QUE REALICEN PODA, DERRIBO, TRASPLANTE Y RESTITUCIÓN DE ÁRBOLES EN EL DISTRITO FEDERAL.

Dirigida a personas físicas, dependencias, órganos desconcentrados, órganos descentralizados, instituciones, centros de investigación, instituciones educativas públicas o privadas y empresas, interesadas en registrarse para formar parte del Grupo de Trabajo que discutirá y analizará el Proyecto de Norma Ambiental para el Distrito Federal **PROY-NADF-001-RNAT-2012**, que establece los requisitos y especificaciones técnicas que deberán cumplir las autoridades, empresas privadas y particulares que realicen poda, derribo, trasplante y restitución de árboles en el Distrito Federal:

BASES

PRIMERA.- Podrán participar personas físicas y morales, públicas y privadas, interesadas en contribuir con la prevención, preservación, conservación y restauración del equilibrio ecológico, el ambiente y el aprovechamiento sustentable de los residuos sólidos urbanos, que acrediten contar con la experiencia suficiente para discutir y analizar el proyecto de norma objeto de la presente Convocatoria.

SEGUNDA.- La solicitud de inscripción estará disponible, a partir de la publicación de esta Convocatoria, en la Dirección General de Regulación Ambiental de la Secretaría del Medio Ambiente del Distrito Federal, ubicada en Agricultura No. 21, Piso 5, Col. Escandón, Delegación Miguel Hidalgo, C.P. 11800, México, Distrito Federal, en el horario de 9:00 a 14:00 horas o bien, podrá solicitarse al correo electrónico: sriatec_conadf@sma.df.gob.mx

TERCERA.- A la solicitud se deberá anexar la siguiente documentación:

a) En caso de ser persona física o moral, curriculum vitae resumido, así como los documentos probatorios de su experiencia en la materia.

b) En el caso de ser representante de dependencias, órganos desconcentrados, órganos descentralizados, instituciones o empresas, deberá anexar en papel membretado, oficio donde conste que el solicitante fue designado representante de dicho organismo ante el Grupo de Trabajo.

CUARTA.- La solicitud debidamente requisitada y acompañada por los documentos probatorios, deberá ingresarse al Comité de Normalización Ambiental del Distrito Federal, en la dirección señalada en la base segunda, previamente a la instalación formal del Grupo de Trabajo.

QUINTA.- Una vez registrados, los participantes deberán presentarse puntualmente a la instalación del Grupo de Trabajo, a realizarse el día 09 de octubre del año en curso, a las 10:00 horas en el Salón Verde, sito en Plaza de la Constitución No.1, Tercer piso, Col. Cuauhtémoc, C.P. 06068, Delegación Cuauhtémoc, México, Distrito Federal.

Ciudad de México, a 13 de septiembre de 2012.

A t e n t a m e n t e

(Firma)

Ing. Bernardo Lesser Hiriart
Secretario Técnico del Comité de Normalización
Ambiental del Distrito Federal

SECRETARÍA DEL MEDIO AMBIENTE

CONVOCATORIA PARA EL REGISTRO DE PARTICIPANTES EN EL GRUPO DE TRABAJO DEL PROYECTO DE NORMA AMBIENTAL PROY-NADF-006-RNAT-2012, QUE ESTABLECE LOS REQUISITOS, CRITERIOS, LINEAMIENTOS Y ESPECIFICACIONES TÉCNICAS QUE DEBEN CUMPLIR LAS AUTORIDADES, PERSONAS FÍSICAS O MORALES QUE REALICEN ACTIVIDADES DE FOMENTO, MEJORAMIENTO Y MANTENIMIENTO DE ÁREAS VERDES PÚBLICAS EN EL DISTRITO DEFERAL.

Ing. Bernardo Lesser Hiriart, Director General de Regulación Ambiental de la Secretaría del Medio Ambiente del Gobierno del Distrito Federal y Secretario Técnico del Comité de Normalización Ambiental del Distrito Federal, con fundamento en los artículos 1º, 2º, 15 fracción IV, 16 fracciones I, II y IV, 17, 26 fracciones I y III de la Ley Orgánica de la Administración Pública del Distrito Federal; 1º fracciones II y V, 2º fracciones II y IX, 3º fracción IV, 6 fracción II, 9 fracciones IV, VII, XXVII y XLII, 21, 22 fracción I, 36 fracción I, 39, 40 fracciones I y II, 87, 88 BIS 2, de la Ley Ambiental del Distrito Federal; 7º fracción IV numeral 2, 55 fracción I del Reglamento Interior de la Administración Pública del Distrito Federal; Acuerdo por el que se crea el Comité de Normalización Ambiental del Distrito Federal, publicado en la Gaceta Oficial de Distrito Federal, el de fecha 23 de abril de 2002, y Acuerdos por los que se reforma el diverso por el que se crea el Comité de normalización Ambiental del Distrito Federal, publicados en la Gaceta Oficial del Distrito Federal, en fechas 19 de agosto de 2005 y 4 de julio de 2007, derivados de las reformas al Reglamento Interior de la Administración Pública del Distrito Federal, publicadas en la Gaceta Oficial del Distrito Federal, en fechas 19 de enero y 28 de febrero de 2007 y,

CONSIDERANDO

Que las áreas verdes públicas contribuyen de manera fundamental al mejoramiento de la calidad de vida de los habitantes de la Ciudad de México y que son indispensables para disminuir las “islas de calor”, capturar contaminantes y partículas suspendidas, producir oxígeno, frenar la erosión del suelo, incrementar la humedad, disminuir los niveles de ruido, captar agua pluvial y constituir sitios de refugio y alimentación para diversas formas de vida. Las áreas verdes se relacionan con la salud pública, la recreación y el realce de la imagen urbana, y generan efectos positivos en la salud mental y en la educación. Por lo que es de gran interés para el Gobierno de la Ciudad su protección y promoción.

Que dichas áreas requieren de la protección y promoción del Gobierno del Distrito Federal por el estrecho vínculo que guarda con la salud pública, la educación, la recreación y el realce de la imagen urbana, así como con la generación de beneficios sociales, comunitarios, ambientales y económicos.

Que actualmente, la mayoría de las acciones orientadas a su fomento, mejoramiento y conservación no se realizan con la planificación y el diseño adecuados, disminuyendo así la potencialidad de los servicios ambientales que le pueden proporcionar a la Ciudad de México.

Que el Comité de Normalización Ambiental del Distrito Federal, en su Vigésima Segunda Sesión Ordinaria de fecha 28 de agosto de 2012, acordó la publicación de la presente Convocatoria para la instalación del Grupo de Trabajo para realizar el análisis y discusión del Proyecto de Norma Ambiental PROY-NADF-006-RNAT-2012, he tenido a bien emitir la siguiente:

CONVOCATORIA PARA EL REGISTRO DE PARTICIPANTES EN EL GRUPO DE TRABAJO DEL PROYECTO DE NORMA AMBIENTAL PROY-NADF-006-RNAT-2012, QUE ESTABLECE LOS REQUISITOS, CRITERIOS, LINEAMIENTOS Y ESPECIFICACIONES TÉCNICAS QUE DEBEN CUMPLIR LAS AUTORIDADES, PERSONAS FÍSICAS O MORALES QUE REALICEN ACTIVIDADES DE FOMENTO, MEJORAMIENTO Y MANTENIMIENTO DE ÁREAS VERDES PÚBLICAS EN EL DISTRITO DEFERAL.

Dirigida a personas físicas, dependencias, órganos desconcentrados, órganos descentralizados, instituciones, centros de investigación, instituciones educativas públicas o privadas y empresas, interesadas en registrarse para formar parte del Grupo de Trabajo que discutirá y analizará el Proyecto de Norma Ambiental para el Distrito Federal **PROY-NADF-006-RNAT-2012**, que establece los requisitos, criterios, lineamientos y especificaciones técnicas que deben cumplir las autoridades, personas físicas o morales que realicen actividades de fomento, mejoramiento y mantenimiento de áreas verdes públicas en el Distrito Federal:

BASES

PRIMERA.- Podrán participar personas físicas y morales, públicas y privadas, interesadas en contribuir con la prevención, preservación, conservación y restauración del equilibrio ecológico, el ambiente y el aprovechamiento sustentable de los residuos sólidos urbanos, que acrediten contar con la experiencia suficiente para discutir y analizar el Proyecto de Norma objeto de la presente Convocatoria.

SEGUNDA.- La solicitud de inscripción estará disponible, a partir de la publicación de esta Convocatoria, en la Dirección General de Regulación Ambiental de la Secretaría del Medio Ambiente del Distrito Federal, ubicada en Agricultura No. 21, Piso 5, Col. Escandón, Delegación Miguel Hidalgo, C.P. 11800, México, Distrito Federal, en el horario de 9:00 a 14:00 horas o bien, podrá solicitarse al correo electrónico: sriatec_conadf@sma.df.gob.mx

TERCERA.- A la solicitud se deberá anexar la siguiente documentación:

a) En caso de ser persona física o moral, curriculum vitae resumido, así como los documentos probatorios de su experiencia en la materia.

b) En el caso de ser representante de dependencias, órganos desconcentrados, órganos descentralizados, instituciones o empresas, deberá anexar en papel membretado, oficio donde conste que el solicitante fue designado representante de dicho organismo ante el Grupo de Trabajo.

CUARTA.- La solicitud debidamente requisitada y acompañada por los documentos probatorios, deberá ingresarse al Comité de Normalización Ambiental del Distrito Federal, en la dirección señalada en la base segunda, previamente a la instalación formal del Grupo de Trabajo.

QUINTA.- Una vez registrados, los participantes deberán presentarse puntualmente a la instalación del Grupo de Trabajo, a realizarse el día 09 de octubre del año en curso, a las 11:00 horas en el Salón Verde, sito en Plaza de la Constitución No.1, Tercer piso, Col. Cuauhtémoc, C.P. 06068, Delegación Cuauhtémoc, México, Distrito Federal.

Ciudad de México, a 13 de septiembre de 2012.

A t e n t a m e n t e

(Firma)

Ing. Bernardo Lesser Hiriart
Secretario Técnico del Comité de Normalización
Ambiental del Distrito Federal

SECRETARÍA DEL MEDIO AMBIENTE

CONVOCATORIA PARA EL REGISTRO DE PARTICIPANTES EN EL GRUPO DE TRABAJO DEL PROYECTO DE NORMA AMBIENTAL PROY-NADF-023-AMBT-2012, QUE ESTABLECE LOS REQUISITOS QUE DEBEN CUMPLIR LAS BOLSAS DE PLÁSTICO PARA CONTAR CON LA CARACTERÍSTICA DE BIODEGRADABLE EN EL PROCESO DE COMPOSTAJE.

Ing. Bernardo Lesser Hiriart, Director General de Regulación Ambiental de la Secretaría del Medio Ambiente del Gobierno del Distrito Federal y Secretario Técnico del Comité de Normalización Ambiental del Distrito Federal, con fundamento en los artículos 1º, 2º, 8º, 15 fracción IV, 16 fracción IV, 17, 26 fracciones I y III de la Ley Orgánica de la Administración Pública del Distrito Federal; 1º fracciones II y V, 2º fracciones III y IX, 3º fracción IV, 4º, 6º fracción II, 9º fracciones IV, XXVII, XLII y LII, 21, 22 fracción I, 36 fracción II y IV, 40 fracciones I y II; 163 y 164 fracción I de la Ley Ambiental del Distrito Federal; 7º fracción IV numeral 2, 55 fracción I del Reglamento Interior de la Administración Pública del Distrito Federal; Acuerdo por el que se crea el Comité de Normalización Ambiental del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal, el 23 de abril de 2002, y Acuerdos por los que se reforma el diverso por el que se crea el Comité de Normalización Ambiental del Distrito Federal, publicados en la Gaceta Oficial del Distrito Federal, en fechas 19 de agosto de 2005 y 4 de julio de 2007, derivados de las reformas al Reglamento Interior de la Administración Pública del Distrito Federal, publicadas en la Gaceta Oficial del Distrito Federal, en fechas 19 de enero y 28 de febrero de 2007 y,

CONSIDERANDO

Que la Ley de Residuos Sólidos del Distrito Federal dispone que la utilización de bolsas de plástico sólo será permitida, en caso de que sean creadas bajo procedimientos tecnológicos que les den la cualidad de biodegradables en el proceso de compostaje.

Que el Comité de Normalización Ambiental del Distrito Federal, en su Vigésima Segunda Sesión Ordinaria de fecha 28 de agosto de 2012, acordó la publicación de la presente Convocatoria para la instalación del Grupo de Trabajo para realizar el análisis y discusión del Proyecto de Norma Ambiental que establece los requisitos que deben cumplir las bolsas de plástico para contar con la característica de biodegradable en el proceso de compostaje.

Que en cumplimiento al Acuerdo por el que se expiden los Criterios y Normas de Producción y Consumo Sustentable de los Productos Plásticos, publicado en la Gaceta Oficial del Distrito Federal, el 26 de Julio de 2011, he tenido a bien emitir la siguiente:

CONVOCATORIA PARA EL REGISTRO DE PARTICIPANTES EN EL GRUPO DE TRABAJO DEL PROYECTO DE NORMA AMBIENTAL PROY-NADF-023-AMBT-2012, QUE ESTABLECE LOS REQUISITOS QUE DEBEN CUMPLIR LAS BOLSAS DE PLÁSTICO PARA CONTAR CON LA CARACTERÍSTICA DE BIODEGRADABLE EN EL PROCESO DE COMPOSTAJE.

Dirigida a personas físicas, dependencias, órganos desconcentrados, órganos descentralizados, instituciones, centros de investigación, instituciones educativas públicas o privadas y empresas, interesadas en registrarse para formar parte del Grupo de Trabajo que discutirá y analizará el Proyecto de Norma Ambiental para el Distrito Federal **PROY-NADF-023-AMBT-2012**, que establece los requisitos que deben cumplir las bolsas de plástico para contar con la característica de biodegradable en el proceso de compostaje:

BASES

PRIMERA.- Podrán participar personas físicas y morales, públicas y privadas, interesadas en contribuir con la prevención, preservación, conservación y restauración del equilibrio ecológico, el ambiente y el aprovechamiento sustentable de los residuos sólidos urbanos, que acrediten contar con la experiencia suficiente para discutir y analizar el proyecto de norma objeto de la presente Convocatoria.

SEGUNDA.- La solicitud de inscripción estará disponible, a partir de la publicación de esta Convocatoria, en la Dirección General de Regulación Ambiental de la Secretaría del Medio Ambiente del Distrito Federal, ubicada en Agricultura No. 21, Piso 5, Col. Escandón, Delegación Miguel Hidalgo, C.P. 11800, México, Distrito Federal, en el horario de 9:00 a 14:00 horas o bien, podrá solicitarse al correo electrónico: sriatec_conadf@sma.df.gob.mx

TERCERA.- A la solicitud se deberá anexar la siguiente documentación:

- a) En caso de ser persona física o moral, curriculum vitae resumido, así como los documentos probatorios de su experiencia en la materia.
- b) En el caso de ser representante de dependencias, órganos desconcentrados, órganos descentralizados, instituciones o empresas, deberá anexar en papel membretado, oficio donde conste que el solicitante fue designado representante de dicho organismo ante el Grupo de Trabajo.

CUARTA.- La solicitud debidamente requisitada y acompañada por los documentos probatorios, deberá ingresarse al Comité de Normalización Ambiental del Distrito Federal, en la dirección señalada en la base segunda, previamente a la instalación formal del Grupo de Trabajo.

QUINTA.- Una vez registrados, los participantes deberán presentarse puntualmente a la instalación del Grupo de Trabajo, a realizarse el día 09 de octubre del año en curso, a las 12:00 horas en el Salón Verde, sito en Plaza de la Constitución No.1, Tercer piso, Col. Cuauhtémoc, C.P. 06068, Delegación Cuauhtémoc, México, Distrito Federal.

México D.F. a 13 de septiembre de 2012.

A t e n t a m e n t e

(Firma)

Ing. Bernardo Lesser Hiriart
Secretario Técnico del Comité de Normalización
Ambiental del Distrito Federal

PLANTA DE ASFALTO DEL DISTRITO FEDERAL

C. FRANCISCO ERNESTO RICCI ROSAS, Director General del Órgano Desconcentrado Planta de Asfalto del Distrito Federal, adscrito a la Secretaría de Obras y Servicios, con fundamento en el artículo 36 segundo párrafo de la Ley Orgánica de la Administración Pública del Distrito Federal; artículo 7 fracción V último párrafo y Fracción XII del artículo 196 del Reglamento Interior de la Administración Pública del Distrito Federal; 6, 7, 8, 9, 19, 21 Y 22 de la Ley de Protección de Datos Personales para el Distrito Federal; numeral 6 y 9 del Capítulo I del Título Segundo de los Lineamientos para la Protección de Datos Personales en el Distrito Federal; y atendiendo a los principios de seguridad, licitud, calidad, confidencialidad, consentimiento, temporalidad y certeza de los datos personales en poder de la Planta de Asfalto del Distrito Federal, así como los siguientes:

CONSIDERANDOS

Que la Planta de Asfalto del Distrito Federal es un Órgano Desconcentrado, adscrito a la Secretaría de Obras y Servicios, de conformidad con el artículo 207 BIS del Reglamento Interior de la Administración Pública del Distrito Federal.

Que el artículo 6 de la Ley de Protección de Datos Personales para el Distrito Federal establece que corresponde a cada Ente Público determinar, a través de su titular o, en su caso, del órgano competente, la creación, modificación o supresión de Sistemas de Datos Personales, conforme a su respectivo ámbito de competencia.

Que con fecha 7 de julio de 2011, se publicó en la Gaceta Oficial del Distrito Federal, la creación del Sistema de Datos Personales de Proveedores y Prestadores de Servicios de la Planta de Asfalto del Distrito Federal.

Que el artículo 5 de la Ley de Protección de Datos Personales del Distrito Federal establece que se debe cumplir con los principios que rigen a los sistemas de datos personales en posesión de los entes públicos, tales como licitud, consentimiento, calidad de los datos, confidencialidad, seguridad, así como disponibilidad y temporalidad de los mismos, por lo que a fin de dar cabal cumplimiento a este artículo, he tenido a bien emitir el siguiente:

**ACUERDO MEDIANTE EL CUAL SE SUPRIME EL
SISTEMA DE DATOS PERSONALES DE PROVEEDORES Y PRESTADORES DE SERVICIOS
DE LA PLANTA DE ASFALTO DEL DISTRITO FEDERAL**

PRIMERO.- A fin de cumplir con lo previsto en el artículo 7 fracción III de la Ley de Protección de Datos Personales del Distrito Federal, el cual dispone que se establecerá el destino de los datos personales contenidos en los mismos o, en su caso, las previsiones que se adopten para su destrucción, se informa que el Sistema de Datos Personales de Proveedores y Prestadores de Servicios de la Planta de Asfalto del Distrito Federal es de la competencia de la Dirección de Administración en la Planta de Asfalto del Distrito Federal, de conformidad con el artículo 101B fracción VIII, IX, X, XVI del Reglamento Interior de la Administración Pública del Distrito Federal.

SEGUNDO.- En virtud de que este Órgano Desconcentrado no detenta datos personales del Sistemas de Datos Personales de Proveedores y Prestadores de Servicios, y que la Dirección de Administración en la Planta de Asfalto del Distrito Federal detenta dichos datos personales; debe ser suprimido del Registro Electrónico de Sistema de Datos Personales.

TERCERO.- Se instruye al Enlace en materia de Datos Personales, realice las acciones necesarias para que el presente acuerdo sea publicado en la Gaceta Oficial del Distrito Federal, a fin de llevar a cabo la supresión correspondiente de los folios 0317517151150110719 y 031751771115011020, en el Registro Electrónico de Sistemas de Datos Personales.

TRANSITORIO

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

México, D.F., a 14 de septiembre de 2012

ATENTAMENTE

EL DIRECTOR GENERAL DE LA PLANTA DE ASFALTO DEL DISTRITO FEDERAL

ING. FRANCISCO ERNESTO RICCI ROSAS

FIRMA EL PRESENTE ACUERDO EN AUSENCIA DEL DIRECTOR GENERAL, EL DR. SALVADOR CORONA ZARZA, DIRECTOR DE ADMINISTRACIÓN, CON FUNDAMENTO EN LA FRACCIÓN II DEL ARTÍCULO 25 DEL REGLAMENTO INTERIOR DE LA ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL.

EL DIRECTOR DE ADMINISTRACIÓN EN LA PLANTA DE ASFALTO DEL DISTRITO FEDERAL

(Firma)

DR. SALVADOR CORONA ZARZA

SECRETARIA DE SALUD

DR. JOSÉ ARMANDO AHUED ORTEGA, Secretario de Salud, con fundamento en el artículo 16, fracción IV de la Ley Orgánica de la Administración Pública del Distrito Federal, 11 de la Ley de Procedimiento Administrativo del Distrito Federal, 18 y Noveno Transitorio del Reglamento Interior de la Administración Pública del Distrito Federal, y de conformidad con el Dictamen 03/2007, emitido por la Coordinación General de Modernización Administrativa, publico el siguiente:

LISTADO DE PROCEDIMIENTOS INTEGRADOS AL MANUAL ADMINISTRATIVO DE LA SECRETARÍA DE SALUD CON EL NÚMERO DE REGISTRO MA-26000-3/07

Subdirección de Operación Hospitalaria

- 251 Coordinación de la Supervisión del Proceso de Atención Médica a las Unidades Hospitalarias.
- 252 Control de la Productividad de las Unidades Hospitalarias de la Secretaría de Salud del Distrito Federal.
- 253 Atención de Quejas Médicas Presentadas ante la Comisión Nacional de Arbitraje Médico.
- 254 Atención de Quejas Médicas Presentadas ante la Comisión de los Derechos Humanos del Distrito Federal.

TRANSITORIOS

PRIMERO. Publíquese el presente Listado de Procedimientos Integrados al Manual Administrativo de la Secretaría de Salud, en la Gaceta Oficial del Distrito Federal.

SEGUNDO. Los procedimientos entrarán en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

México, Distrito Federal, a 6 de Septiembre de 2012.

(Firma)

DR. JOSÉ ARMANDO AHUED ORTEGA
SECRETARIO DE SALUD DEL DISTRITO FEDERAL

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE FINANZAS**

MARCOS MANUEL HERRERÍA ALAMINA, Director General de Administración en la Secretaría de Finanzas, con fundamento en los artículos 11 de la Ley de Procedimiento Administrativo del Distrito Federal, 37, 101-B fracción XIV del Reglamento Interior de la Administración Pública del Distrito Federal; 6 y 7 fracción I y II, inciso h) y 21 fracción I de la Ley de Protección de Datos Personales para el Distrito Federal; y los numerales 6, 7 y 8 de los Lineamientos para la Protección de Datos Personales en el Distrito Federal, tengo a bien presentar para su publicación el siguiente:

AVISO POR EL QUE SE DA A CONOCER EL SISTEMA DE DATOS PERSONALES BAJO LA TUTELA DE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE FINANZAS DENOMINADO “SISTEMA DE ADMINISTRACIÓN DE RECURSOS HUMANOS EN LA SECRETARÍA DE FINANZAS”, SIENDO EL NIVEL DE SEGURIDAD EL ADOPTADO, DE CONFORMIDAD CON LO ESTABLECIDO EN LA NORMATIVIDAD APLICABLE EN ESTA MATERIA.

Finalidad y uso previsto.

Administrar los Recursos Humanos y Financieros destinados a los gastos para los servicios personales, conforme a las políticas, lineamientos, criterios y normas determinadas por la Oficialía Mayor y la Secretaría de Finanzas, la integración de los expedientes personales de los servidores públicos, así como la administración de la nómina, prestaciones y movimientos de personal.

Normatividad aplicable.

Constitución Política de los Estados Unidos Mexicanos (última reforma D.O.F.: 09/08/2012).

Estatuto de Gobierno del Distrito Federal (última reforma G.O.D.F.: 28/01/2011).

Ley Orgánica de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 06/07/2012).

Ley Federal de los Trabajadores al Servicio del Estado (última reforma D.O.F.: 03/05/2006).

Ley Federal de Responsabilidades de los Servidores Públicos (última reforma D.O.F.: 09/04/2012).

Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (última reforma D.O.F.: 28/05/2012).

Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma G.O.D.F.: 29/08/2011).

Ley de Protección de Datos Personales para el Distrito Federal (última reforma G.O.D.F.: 03/10/2008).

Ley de Archivos del Distrito Federal (última reforma G.O.D.F.: 08/10/2008).

Ley de Presupuesto y Gasto Eficiente del Distrito Federal (última reforma G.O.D.F.: 29/12/2011).

Ley de Premios, Estímulos y Recompensas Civiles (última reforma D.O.F.: 09/04/2012).

Reglamento Interior de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 23/08/2012).

Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma G.O.D.F.: 25/11/2011).

Reglamento de escalafón de los trabajadores de base de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 27/03/2006).

Lineamientos para la Protección de Datos Personales en el Distrito Federal (última reforma G.O.D.F.: 22/03/2010).

Circular Uno 2012 Normatividad en Materia de Administración de Recursos para las Dependencias, Unidades Administrativas, Unidades Administrativas de Apoyo Técnico Operativo, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 08/08/2012).

Condiciones Generales de Trabajo del Gobierno del Distrito Federal (última reforma G.O.D.F.: 05/04/2010).

Origen de los datos:

Empleados contratados en alguna plaza de: nivel Técnico Operativo, de Confianza y de Estructura en la Secretaría de Finanzas.

Procedencia: Propio interesado.

Procedimiento de obtención: Formatos y documentación entregada por el propio interesado.

Estructura básica del sistema de datos personales.

Datos identificativos: nombre, domicilio, teléfono particular, teléfono celular, firma, clave del registro federal de contribuyentes RFC, clave única de registro de población CURP, lugar de nacimiento, fecha de nacimiento, fotografía, edad, estado civil, matrícula del Servicio Militar Nacional, nacionalidad, idioma o lengua, número de pasaporte.

Datos electrónicos: correo electrónico no oficial.

Datos laborales: incidencias, nombramiento, solicitud de empleo, capacitación, hoja de servicios, referencias laborales, reclutamiento y selección, actividades extracurriculares.

Datos patrimoniales: cuentas bancarias.

Datos académicos: cédula profesional, certificados y reconocimientos, títulos, calificaciones, trayectoria educativa.

Datos de naturaleza pública: aquellos que por su mandato legal sean accesibles al público.

Datos sobre la salud de las personas: incapacidades médicas.

Datos sobre la vida afectiva o familiar: nombres de familiares, dependientes y beneficiarios.

Datos biométricos: huella digital.

Datos sobre procedimientos administrativos y/o jurisdicciones: juicios en materia laboral, civil, penal, fiscal, administrativa o de cualquier otra rama del Derecho, procedimientos administrativos seguidos en forma de juicio.

Datos de tránsito y movimientos migratorios: información migratoria de las personas.

Modo de tratamiento utilizado: Manual y automatizado.

Datos de carácter obligatorio: nombre, domicilio, teléfono particular, teléfono celular, firma, clave del registro federal de contribuyentes RFC, clave única de registro de población CURP, lugar de nacimiento, fecha de nacimiento, fotografía, edad, estado civil, matricula del Servicio Militar Nacional, nacionalidad, correo electrónico no oficial, incidencias, nombramiento, solicitud de empleo, capacitación, hoja de servicios, referencias laborales, cuentas bancarias, cédula profesional, certificados y reconocimientos, títulos, calificaciones, trayectoria educativa, aquellos que por su mandato legal sean accesibles al público, incapacidades medicas, nombres de familiares, dependientes y beneficiarios.

Datos de carácter facultativo: Idioma o lengua, número de pasaporte, reclutamiento y selección, actividades extracurriculares, huella digital, juicios en materia laboral, civil, penal, fiscal, administrativa o de cualquier otra rama del Derecho, procedimientos administrativos seguidos en forma de juicio, información migratoria de las personas.

Cesión de datos: Bancos, Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, Dirección General de Administración y Desarrollo de Personal, Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado y autoridades jurisdiccionales que en el ámbito de sus atribuciones y competencias lo requieran.

Unidad Administrativa y cargo del Responsable.

Unidad Administrativa: Dirección General de Administración en la Secretaría de Finanzas.

Cargo del Responsable: Director General de Administración en la Secretaría de Finanzas.

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

Unidad Administrativa: Oficina de Información Pública de la Oficialía Mayor.

Domicilio Oficial: Plaza de la Constitución, número 1, primer piso, colonia Centro, delegación Cuauhtémoc, Ciudad de México.

Dirección de correo electrónico: oip.om@df.gob.mx

Nivel de Seguridad: Alto.

Tiempo de conservación de los datos:

Tiempo de conservación en medio automatizado: 6-10 años.

Tiempo de conservación en el archivo de trámite: 6-10 años.

Tiempo de conservación en el archivo de concentración: 11 años o más.

Se contempla la transferencia de la información contenida en el sistema al archivo histórico: Sí.

TRANSITORIO

Único.- Publíquese el presente Aviso en la Gaceta Oficial del Distrito Federal.

México Distrito Federal a 12 de septiembre de 2012.

(Firma)

MARCOS MANUEL HERRERÍA ALAMINA
DIRECTOR GENERAL DE ADMINISTRACIÓN
EN LA SECRETARÍA DE FINANZAS

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE FINANZAS**

MARCOS MANUEL HERRERÍA ALAMINA, Director General de Administración en la Secretaría de Finanzas, con fundamento en los artículos 11 de la Ley de Procedimiento Administrativo del Distrito Federal, 37, 101-B fracción XIV del Reglamento Interior de la Administración Pública del Distrito Federal; 6 y 7 fracción I y II, inciso h) y 21 fracción I de la Ley de Protección de Datos Personales para el Distrito Federal y los numerales 6, 7 y 8 de los Lineamientos para la Protección de Datos Personales en el Distrito Federal, tengo a bien presentar para su publicación el siguiente:

AVISO POR EL QUE SE DA A CONOCER EL SISTEMA DE DATOS PERSONALES BAJO LA TUTELA DE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE FINANZAS DENOMINADO “SISTEMA DE ADMINISTRACIÓN DE PRESTADORES DE SERVICIOS EN LA SECRETARÍA DE FINANZAS”, SIENDO EL NIVEL DE SEGURIDAD EL ADOPTADO, DE CONFORMIDAD CON LO ESTABLECIDO EN LA NORMATIVIDAD APLICABLE EN ESTA MATERIA.

Finalidad y uso previsto.

Administrar los Prestadores de Servicios y los Recursos Financieros destinados a los gastos para los servicios, conforme a las políticas, lineamientos, criterios y normas determinadas por la Oficialía Mayor y la Secretaría de Finanzas, la integración de los expedientes personales, así como la administración de la contraprestación.

Normatividad aplicable.

Constitución Política de los Estados Unidos Mexicanos (última reforma D.O.F.: 09/08/2012).

Estatuto de Gobierno del Distrito Federal (última reforma G.O.D.F.: 28/01/2011).

Ley Orgánica de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 06/07/2012).

Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma G.O.D.F.: 29/08/2011).

Ley de Protección de Datos Personales para el Distrito Federal (última reforma G.O.D.F.: 03/10/2008).

Ley de Archivos del Distrito Federal (última reforma G.O.D.F.: 08/10/2008).

Ley de Presupuesto y Gasto Eficiente del Distrito Federal (última reforma G.O.D.F.: 29/12/2011).

Reglamento Interior de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 23/08/2012).

Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma G.O.D.F.: 25/11/2011).

Lineamientos para la Protección de Datos Personales en el Distrito Federal (última reforma G.O.D.F.: 22/03/2010).

Circular Uno 2012 Normatividad en Materia de Administración de Recursos para las Dependencias, Unidades Administrativas, Unidades Administrativas de Apoyo Técnico Operativo, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 08/08/2012).

Circular Contraloría General para el Control y Evaluación de la Gestión Pública; el Desarrollo, Modernización, Innovación y Simplificación Administrativa, y la Atención Ciudadana en la Administración Pública del Distrito Federal (G.O.D.F.: 25/01/2011)

Lineamientos para la Autorización de Programas de Contratación de Prestadores de Servicios con cargo a la Partida Presupuestal Específica 1211 Honorarios Asimilables a Salarios (última reforma G.O.D.F.: 13/12/2011)

Normas para la Contratación de Prestadores de Servicios (Personas Físicas) con cargo a la partida 1211 “Honorarios Asimilables a Salarios” en las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades de la Administración Pública del Distrito Federal para el Ejercicio Fiscal 2012. (G.O.D.F.: 19/01/2012)

Origen de los datos:

Prestadores de servicios contratados en la Secretaría de Finanzas.

Procedencia: Prestadores de servicios.

Procedimiento de obtención: Documentos entregados por el propio prestador de servicios.

Estructura básica del sistema de datos personales.

Datos identificativos: nombre, domicilio, teléfono particular, teléfono celular, firma, clave del registro federal de contribuyentes RFC, clave única de registro de población CURP, lugar de nacimiento, fecha de nacimiento, fotografía, edad, estado civil, matrícula del Servicio Militar Nacional, nacionalidad, idioma o lengua, número de pasaporte.

Datos electrónicos: correo electrónico no oficial.

Datos académicos: cédula profesional, certificados y reconocimientos, títulos, calificaciones, trayectoria educativa.

Datos de naturaleza pública: aquellos que por su mandato legal sean accesibles al público.

Datos sobre procedimientos administrativos y/o jurisdicciones: procedimientos administrativos seguidos en forma de juicio.

Datos de tránsito y movimientos migratorios: información migratoria de las personas.

Modo de tratamiento utilizado: Manual y automatizado.

Datos de carácter obligatorio: nombre, domicilio, teléfono particular, teléfono celular, firma, clave del registro federal de contribuyentes RFC, clave única de registro de población CURP, lugar de nacimiento, fecha de nacimiento, fotografía, edad, estado civil, nacionalidad, correo electrónico no oficial, cédula profesional, certificados y reconocimientos, títulos, calificaciones, trayectoria educativa, aquellos que por su mandato legal sean accesibles al público.

Datos de carácter facultativo: Idioma o lengua, número de pasaporte, procedimientos administrativos seguidos en forma de juicio, información migratoria de las personas.

Cesión de datos: Dirección General de Administración y Desarrollo de Personal, Coordinación General de Modernización Administrativa y autoridades jurisdiccionales que en el ámbito de sus atribuciones y competencias lo requieran.

Unidad Administrativa y cargo del Responsable.

Unidad Administrativa: Dirección General de Administración en la Secretaría de Finanzas.

Cargo del Responsable: Director General de Administración en la Secretaría de Finanzas.

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

Unidad Administrativa: Oficina de Información Pública de la Oficialía Mayor.

Domicilio Oficial: Plaza de la Constitución, número 1, primer piso, colonia Centro, delegación Cuauhtémoc, Ciudad de México.

Dirección de correo electrónico: oip.om@df.gob.mx

Nivel de Seguridad: Medio.

Tiempo de conservación de los datos:

Tiempo de conservación en medio automatizado: 1-5 años.

Tiempo de conservación en el archivo de trámite: 1-5 años.

Tiempo de conservación en el archivo de concentración: 1-5 años.

Se contempla la transferencia de la información contenida en el sistema al archivo histórico: No.

TRANSITORIO

Único.- Publíquese el presente Aviso en la Gaceta Oficial del Distrito Federal.

México Distrito Federal a 12 de septiembre de 2012.

(Firma)

**MARCOS MANUEL HERRERÍA ALAMINA
DIRECTOR GENERAL DE ADMINISTRACIÓN
EN LA SECRETARÍA DE FINANZAS**

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE FINANZAS**

MARCOS MANUEL HERRERÍA ALAMINA, Director General de Administración en la Secretaría de Finanzas, con fundamento en los artículos 11 de la Ley de Procedimiento Administrativo del Distrito Federal, 37, 101-B fracción XIV del Reglamento Interior de la Administración Pública del Distrito Federal; 6 y 7 fracción I y II, inciso h) y 21 fracción I de la Ley de Protección de Datos Personales para el Distrito Federal y los numerales 6, 7 y 8 de los Lineamientos para la Protección de Datos Personales en el Distrito Federal, tengo a bien presentar para su publicación el siguiente:

AVISO POR EL QUE SE DA A CONOCER EL SISTEMA DE DATOS PERSONALES BAJO LA TUTELA DE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE FINANZAS DENOMINADO “SISTEMA DE DATOS PERSONALES DE PERSONAS FÍSICAS CON ACTIVIDAD EMPRESARIAL EN LA SECRETARÍA DE FINANZAS”, SIENDO EL NIVEL DE SEGURIDAD EL ADOPTADO, DE CONFORMIDAD CON LO ESTABLECIDO EN LA NORMATIVIDAD APLICABLE EN ESTA MATERIA.

Finalidad y uso previsto.

Tener debidamente identificada, ordenada y clasificada la información proporcionada por las personas físicas con actividades empresariales para el control, resguardo y en su caso utilización para fines administrativos.

Normatividad aplicable.

Constitución Política de los Estados Unidos Mexicanos (última reforma D.O.F.: 09/08/2012).

Estatuto de Gobierno del Distrito Federal (última reforma G.O.D.F.: 28/01/2011).

Ley Orgánica de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 06/07/2012).

Ley de Adquisiciones para el Distrito Federal (última reforma G.O.D.F.: 07/04/2011).

Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma G.O.D.F.: 29/08/2011).

Ley de Protección de Datos Personales para el Distrito Federal (última reforma G.O.D.F.: 03/10/2008).

Ley de Archivos del Distrito Federal (última reforma G.O.D.F.: 08/10/2008).

Ley de Presupuesto y Gasto Eficiente del Distrito Federal (última reforma G.O.D.F.: 29/12/2011).

Código Fiscal del Distrito Federal (G.O.D.F.: 30/12/2011).

Reglamento Interior de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 23/08/2012).

Reglamento de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal (G.O.D.F.: 08/03/2010).

Reglamento de la Ley de Adquisiciones para el Distrito Federal (última reforma G.O.D.F.: 16/10/2007).

Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma G.O.D.F.: 25/11/2011).

Lineamientos para la Protección de Datos Personales en el Distrito Federal (última reforma G.O.D.F.: 22/03/2010).

Circular Uno 2012 Normatividad en Materia de Administración de Recursos para las Dependencias, Unidades Administrativas, Unidades Administrativas de Apoyo Técnico Operativo, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 08/08/2012).

Origen de los datos:

Personas físicas con actividad empresarial.

Procedencia: Propio interesado.

Procedimiento de obtención: Formatos y documentación entregada por el propio interesado.

Estructura básica del sistema de datos personales

Datos identificativos: nombre, domicilio, teléfono particular, firma, clave del registro federal de contribuyentes RFC.

Datos patrimoniales: información fiscal, cuentas bancarias y fianzas.

Datos electrónicos: correo electrónico no oficial.

Datos de naturaleza pública: aquellos que por su mandato legal sean accesibles al público.

Modo de tratamiento utilizado: Manual.

Datos de carácter obligatorio: nombre, domicilio, teléfono particular, firma, clave del registro federal de contribuyentes RFC, información fiscal, cuentas bancarias y fianzas, correo electrónico no oficial, aquellos que por su mandato legal sean accesibles al público.

Datos de carácter facultativo: Todos son de carácter obligatorio.

Cesión de datos: Secretaría de Finanzas del Gobierno del Distrito Federal y autoridades jurisdiccionales que en el ámbito de sus atribuciones y competencias lo requieran.

Unidad Administrativa y cargo del Responsable.

Unidad Administrativa: Dirección General de Administración en la Secretaría de Finanzas.

Cargo del Responsable: Director General de Administración en la Secretaría de Finanzas.

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

Unidad Administrativa: Oficina de Información Pública de la Oficialía Mayor.

Domicilio Oficial: Plaza de la Constitución, número 1, primer piso, colonia Centro, delegación Cuauhtémoc, Ciudad de México.

Dirección de correo electrónico: oip.om@df.gob.mx

Nivel de Seguridad: Medio.

Tiempo de conservación de los datos:

Tiempo de conservación en medio automatizado: 1-5 años.

Tiempo de conservación en el archivo de trámite: 1-5 años.

Tiempo de conservación en el archivo de concentración: 1-5 años.

Se contempla la transferencia de la información contenida en el sistema al archivo histórico: No.

TRANSITORIO

Único.- Publíquese el presente Aviso en la Gaceta Oficial del Distrito Federal.

México Distrito Federal a 12 de septiembre de 2012.

(Firma)

**MARCOS MANUEL HERRERÍA ALAMINA
DIRECTOR GENERAL DE ADMINISTRACIÓN
EN LA SECRETARÍA DE FINANZAS**

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE FINANZAS**

MARCOS MANUEL HERRERÍA ALAMINA, Director General de Administración en la Secretaría de Finanzas, con fundamento en los artículos 11 de la Ley de Procedimiento Administrativo del Distrito Federal, 37, 101-B fracción XIV del Reglamento Interior de la Administración Pública del Distrito Federal; 6 y 7 fracción I y II, inciso h) y 21 fracción I de la Ley de Protección de Datos Personales para el Distrito Federal y los numerales 6, 7 y 8 de los Lineamientos para la Protección de Datos Personales en el Distrito Federal, tengo a bien presentar para su publicación el siguiente:

AVISO POR EL QUE SE DA A CONOCER EL SISTEMA DE DATOS PERSONALES BAJO LA TUTELA DE LA DIRECCIÓN GENERAL DE ADMINISTRACIÓN EN LA SECRETARÍA DE FINANZAS DENOMINADO “SISTEMA DE ADMINISTRACIÓN DE PRESTADORES DE SERVICIO SOCIAL Y/O PRÁCTICAS PROFESIONALES EN LA SECRETARÍA DE FINANZAS”, SIENDO EL NIVEL DE SEGURIDAD EL ADOPTADO, DE CONFORMIDAD CON LO ESTABLECIDO EN LA NORMATIVIDAD APLICABLE EN ESTA MATERIA.

Finalidad y uso previsto.

Administrar los Prestadores de Servicio Social y/o Prácticas Profesionales y los recursos Financieros destinados a los gastos para el apoyo económico, conforme a las políticas, lineamientos, criterios y normas determinadas por la Oficialía Mayor y la Secretaría de Finanzas, así como la integración de los expedientes personales.

Normatividad aplicable.

Constitución Política de los Estados Unidos Mexicanos (última reforma D.O.F.: 09/08/2012).

Estatuto de Gobierno del Distrito Federal (última reforma G.O.D.F.: 28/01/2011).

Ley Orgánica de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 06/07/2012).

Ley Reglamentaria del Artículo 5o. Constitucional, relativo al ejercicio de las profesiones en el Distrito Federal. (última reforma D.O.F.: 19/08/2010).

Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma G.O.D.F.: 29/08/2011).

Ley de Protección de Datos Personales para el Distrito Federal (última reforma G.O.D.F.: 03/10/2008).

Ley de Archivos del Distrito Federal (última reforma G.O.D.F.: 08/10/2008).

Ley de Presupuesto y Gasto Eficiente del Distrito Federal (última reforma G.O.D.F.: 29/12/2011).

Reglamento Interior de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 23/08/2012).

Reglamento de la Ley Reglamentaria del Artículo 5o. Constitucional, relativo al ejercicio de las profesiones en el Distrito Federal. (última reforma D.O.F.: 08/05/1975).

Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal (última reforma G.O.D.F.: 25/11/2011).

Lineamientos para la Protección de Datos Personales en el Distrito Federal (última reforma G.O.D.F.: 22/03/2010).

Circular Uno 2012 Normatividad en Materia de Administración de Recursos para las Dependencias, Unidades Administrativas, Unidades Administrativas de Apoyo Técnico Operativo, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal (última reforma G.O.D.F.: 08/08/2012).

Lineamientos para el procedimiento de Servicio Social y/o Prácticas Profesionales (31/10/3011).

Origen de los datos:

Prestadores de servicios social y/o prácticas profesionales de la Secretaría de Finanzas.

Procedencia: Propio interesado.

Procedimiento de obtención: Formatos y documentación entregada por el propio interesado.

Estructura básica del sistema de datos personales

Datos identificativos: nombre, domicilio, teléfono particular, teléfono celular, firma, clave única de registro de población CURP, fecha de nacimiento, fotografía, edad.

Datos electrónicos: correo electrónico no oficial.

Datos laborales: reclutamiento y selección.

Datos académicos: calificaciones, trayectoria educativa.

Datos de naturaleza pública: aquellos que por su mandato legal sean accesibles al público.

Modo de tratamiento utilizado: Manual y automatizado.

Datos de carácter obligatorio: nombre, domicilio, teléfono particular, teléfono celular, firma, clave única de registro de población CURP, fecha de nacimiento, fotografía, edad, correo electrónico no oficial, reclutamiento y selección, calificaciones, trayectoria educativa, aquellos que por su mandato legal sean accesibles al público.

Datos de carácter facultativo: Todos son de carácter obligatorio.

Cesión de datos: Instituciones educativas.

Unidad Administrativa y cargo del Responsable.

Unidad Administrativa: Dirección General de Administración en la Secretaría de Finanzas.

Cargo del Responsable: Director General de Administración en la Secretaría de Finanzas.

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

Unidad Administrativa: Oficina de Información Pública de la Oficialía Mayor.

Domicilio Oficial: Plaza de la Constitución, número 1, primer piso, colonia Centro, delegación Cuauhtémoc, Ciudad de México.

Dirección de correo electrónico: oip.om@df.gob.mx

Nivel de Seguridad: Medio.

Tiempo de conservación de los datos:

Tiempo de conservación en medio automatizado: 1-5 años.

Tiempo de conservación en el archivo de trámite: 1-5 años.

Tiempo de conservación en el archivo de concentración: 1-5 años.

Se contempla la transferencia de la información contenida en el sistema al archivo histórico: No.

TRANSITORIO

Único.- Publíquese el presente Aviso en la Gaceta Oficial del Distrito Federal.

México Distrito Federal a 12 de septiembre de 2012.

(Firma)

**MARCOS MANUEL HERRERÍA ALAMINA
DIRECTOR GENERAL DE ADMINISTRACIÓN
EN LA SECRETARÍA DE FINANZAS**

SECRETARÍA DE EDUCACIÓN

Salvador Martínez Della Rocca Secretario de Educación, con fundamento en los artículos 87, 112 segundo párrafo y 117 del Estatuto de Gobierno del Distrito Federal; 97, 102 y 103 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal; 15, 16 fracciones III y IV y 23 Quarter de la Ley Orgánica de la Administración Pública; 32, 33, 34 y 35 de la Ley de Desarrollo Social del Distrito Federal; emito el siguiente:

Aviso por el cual se dejan sin efectos las Reglas de Operación del Programa Social FORMACIÓN DE JÓVENES PARA LA INSERCIÓN LABORAL DEL DISTRITO FEDERAL, publicadas en la Gaceta Oficial del Distrito Federal Número 1279 tomo I Décima Séptima Época de fecha 31 de enero de 2012, páginas 43 a 49.

ÚNICO.- Se dejan sin efectos las Reglas de Operación del Programa Social **FORMACIÓN DE JÓVENES PARA LA INSERCIÓN LABORAL DEL DISTRITO FEDERAL**, publicadas en la Gaceta Oficial del Distrito Federal número 1279 tomo I Décima Séptima Época de fecha 31 de enero de 2012, páginas 43 a 49.

TRANSITORIOS

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

Segundo.- El presente aviso entrará en vigor al día siguiente de su publicación.

Ciudad de México, Distrito Federal a 18 de septiembre de 2012

El Secretario de Educación

(Firma)

Salvador Pablo Martínez Della Rocca

DELEGACIÓN BENITO JUÁREZ

CP. FRANCISCO HÉCTOR BENÍTEZ MONTES, DIRECTOR GENERAL DE ADMINISTRACIÓN, con fundamento en los artículos 134 de la Constitución Política de los Estados Unidos Mexicanos; 85 y 107 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 48 y 49 de la Ley de Coordinación Fiscal; 87, 104 y 112 segundo párrafo y 117 del Estatuto de Gobierno del Distrito Federal; 125 del Reglamento Interior de la Administración Pública del Distrito Federal; en los Lineamientos para informar sobre el ejercicio, destino y resultados de los recursos federales transferidos a las entidades federativas y los Lineamientos generales de operación para la entrega de los recursos del Ramo General 33 Aportaciones Federales para Entidades Federativas y Municipios emitidos ambos por la Secretaría de Hacienda y Crédito Público; y los Criterios complementarios para que las Unidades Responsables del Gasto informen y evalúen sobre el ejercicio y destino de los recursos presupuestarios federales, en el Portal Aplicativo de la Secretaría de Hacienda y Crédito Público, dados a conocer por la Dirección General de Contabilidad, Normatividad y Cuenta Pública a través del Oficio Circular No. DGCNCP/0001/2012, emito el siguiente:

AVISO POR EL CUAL SE DA A CONOCER EL INFORME DE ACCIONES REALIZADAS CON RECURSOS DE ORIGEN FEDERAL

CON BASE EN EL FORMATO ÚNICO Y REPORTES DE INDICADORES GENERADOS A TRAVÉS DEL PORTAL APLICATIVO DE LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO (PASH)

UNIDAD RESPONSABLE: DELEGACIÓN BENITO JUÁREZ
APLICACIÓN DE RECURSOS FEDERALES FORTAMUN-DF
 SEGUNDO TRIMESTRE DE 2012
 (cifras en pesos y porcentajes sin incluir decimales)

Destino del gasto (Denominación o descripción)	Monto de recursos presupuestarios				Avance Físico				Información complementaria y explicación de variaciones	
	Total Anual	Acumulado al Trimestre			Avance %	Unidad de Medida	Programado Anual	Acumulado al Trimestre		Avance %
		Ministrado	Programado	Ejercido						
FORTAMUN Obra Pública Mejoramiento	183,049,304	61,620,919	61,620,919	58,562,651	95.0%		325,803.00	97,821.00	30.0%	
RECOLECCIÓN DELEGACIONAL DE RESIDUOS SÓLIDOS	35,650,000	17,005,119	17,005,119	17,005,119	100.0%	TONELADA	57,293.00	27,768.00	48.5%	Para la realización de esta actividad también se cuenta con gasto corriente.
Mantenimiento										
CONSERVACIÓN DELEGACIONAL DE IMAGEN URBANA	1,952,375	0	0	0	0.0%	ACCIÓN	3,142.00	0.00	0.0%	

MANTENIMIENTO A EDIFICIOS PÚBLICOS EN DELEGACIONES	4,350,000	1,318,002	1,318,002	1,318,002	100.0%	INMUEBLE	10.00	4.00	40.0%	Mantenimiento de los campamentos de alumbrado y arbolado.
MANTENIMIENTO DE CARPETA ASFÁLTICA EN VIALIDADES SECUNDARIAS	7,534,970	3,517,866	3,517,866	499,998	14.2%	M ²	59,963.00	38,758.00	64.6%	Mantenimiento en diversas calles de la Delegación.
MANTENIMIENTO DELEGACIONAL DE INFRAESTRUCTURA CULTURAL	600,000	0	0	0	0.0%	INMUEBLE	12.00	0.00	0.0%	
PROGRAMA DELEGACIONAL DE BALIZAMIENTO EN VIALIDADES	100,000	0	0	0	0.0%	M	38,889.00	0.00	0.0%	
PROGRAMA DELEGACIONAL DE SEÑALAMIENTO EN VIALIDADES	1,445,000	600,000	600,000	600,000	100.0%	PIEZA	7,717.00	4,632.00	60.0%	Rehabilitación del mobiliario vial en calles de la Delegación.
PROGRAMAS DELEGACIONALES DE CULTURA	450,000	55,910	55,910	55,910	100.0%	EVENTO	590.00	280.00	47.5%	
PROGRAMAS DELEGACIONALES DE MANTENIMIENTO AL SISTEMA DE DRENAJE	1,750,000	819,810	819,810	779,410	95.1%	KM	336.00	188.00	56.0%	
PROGRAMAS DELEGACIONALES DE MANTENIMIENTO DE INFRAESTRUCTURA DE AGUA POTABLE	2,310,000	675,000	675,000	675,000	100.0%	PROYECTO	40.00	0.00	0.0%	

PROGRAMAS DELEGACIONALES DE RENOVACIÓN DE BANQUETAS	164,909	0	0	0	0.0%	METRO CUADRADO	1.00	0.00	0.0%	
Equipamiento Bienes Muebles										
CENTROS DE DESARROLLO INFANTIL DELEGACIONALES	5,681,400	22,419	22,419	22,419	100.0%	PERSONA	294.00	147.00	50.0%	
PROGRAMA DELEGACIONAL DE ALUMBRADO PUBLICO	48,600	0	0	0	0.0%	LUMINARIA	1.00	0.00	0.0%	
PROGRAMAS DELEGACIONALES DE APOYO A LA SALUD	1,065,000	75,806	75,806	75,806	100.0%	PERSONA	11,129.00	4,929.00	44.3%	
SERVICIOS DE APOYO ADMINISTRATIVO EN DELEGACIONES	71,891,517	17,772,554	17,772,554	17,772,554	100.0%	ACCIÓN	16,234.00	8,150.00	50.2%	
Gasto Corriente Otros Gastos de Operación										
MANTENIMIENTO DELEGACIONAL DE ÁREAS VERDES	1,709,320	0	0	0	0.0%	M ²	84,354.00	0.00	0.0%	
MANTENIMIENTO DELEGACIONAL DE ESPACIOS DEPORTIVOS	13,470,000	5,558,802	5,558,802	5,558,802	100.0%	INMUEBLE	1.00	0.00	0.0%	
PROGRAMA INTEGRAL DE MANTENIMIENTO DE ESCUELAS	2,530,000	1,264,998	1,264,998	1,264,998	100.0%	INMUEBLE	11.00	4.00	36.4%	

PROGRAMAS DELEGACIONALES DE MANTENIMIENTO DEL SUELO DE CONSERVACIÓN	700,000	0	0	0	0.0%	M ²	10,343.00	0.00	0.0%	
PROGRAMAS DELEGACIONALES EN APOYO A LA PREVENCIÓN DEL DELITO	14,474,673	6,409,211	6,409,211	6,409,211	100.0%	ACCIÓN	13,364.00	9,252.00	69.2%	
PROMOCIÓN DELEGACIONAL DE CULTURA AMBIENTAL	40,000	0	0	0	0.0%	ACCIÓN	1.00	0.00	0.0%	
REALIZAR SERVICIOS DE AUXILIO Y SINIESTROS EN GENERAL	80,000	0	0	0	0.0%	SERVICIO	130.00	0.00	0.0%	
SERVICIO DE PODA DE ÁRBOLES	220,000	0	0	0	0.0%	PIEZA	62.00	0.00	0.0%	
SERVICIOS INFORMÁTICOS	4,931,540	1,999,998	1,999,998	1,999,998	100.0%	SERVICIO	21,875.00	3,704.00	16.9%	
MANTENIMIENTO DELEGACIONAL DE ÁREAS VERDES	9,900,000	4,525,424	4,525,424	4,525,424	100.0%	M ²	11.00	5.00	45.5%	

**AVANCE DE INDICADORES
FORTAMUN-DF (SEGUNDO TRIMESTRE 2012)**

Datos de Identificación Programa, Fondo, Convenio	Componentes de la Ficha Técnica de Indicadores									
	Dimensión	Tipo	Método de Cálculo	Tipo de Valor de la Meta	Unidad de Medida	Frecuencia de Medición	Línea Base		Metas Trimestrales	
							Año	Valor	Planeada	Real
Propósito: El artículo 36 de la LCF establece que las aportaciones federales que, con cargo al FORTAMUN, reciban los municipios, se destinarán a la satisfacción de sus requerimientos, dando prioridad al cumplimiento de sus obligaciones financieras, al pago de derechos y aprovechamientos por concepto de agua y a la atención de las necesidades directamente vinculadas con la seguridad pública de sus habitantes.										

Índice de Aplicación Prioritaria de Recursos	Eficacia	Estratégico	$IAPR = ((Gof+Ga+Gsp+Gi) / (GTFORTAMUN)) * 100$	Relativa	Porcentaje	Trimestral	2008	85.05	49.87	47.25
Índice de Fortalecimiento Financiero	Eficacia	Estratégico	$IFF = ((FORTAMUNDF / IPMD))$	Relativa	Otra	Trimestral	2008	0.15	15.50	14.80
Índice de Logro Operativo	Eficacia	Gestión	$APMF = (\text{Sumatoria de } i=1...n (REi / TE) * (AMi / MPi)) * 100$	Relativa	Porcentaje	Trimestral	2008	98.39	100.0	89.29

Donde:

IAPR: Índice de Aplicación Prioritaria de Recursos.

Gof: Gasto Pagado en obligaciones financieras. Incluye servicio de la deuda -amortización e intereses- y gasto devengado no pagado, corriente o de capital, y servicios personales de áreas prioritarias en los sectores de salud y seguridad pública: maestros, médicos, paramédicos, enfermeras y policías.

Ga: Gasto pagado en pagos por derecho de agua.

Gsp: Gasto pagado en seguridad pública.

Gi: Gasto pagado en inversión.

GTFORTAMUN: Gasto total pagado con cargo a FORTAMUN (Incluye, además, otros gastos corrientes, distintos de servicios personales)

IFF: Índice de Fortalecimiento Financiero

FORTAMUNDF: Recursos totales ministrados del FORTAMUNDF por municipio o demarcación territorial.

IPMD: Ingresos propios registrados municipales o de las demarcaciones territoriales del Distrito Federal.

Incluye: Impuestos: predial, nóminas y otros impuestos, y otros: Derechos, productos, aprovechamientos.

APMD: Avance porcentual de las metas del Fondo

REi: Recursos ejercidos por cada proyecto, programa, obra o acción.

TE: Total de Recursos ejercidos del Fondo.

AMi: Avance de las metas por cada proyecto, programa, obra o acción.

MPi: Metas programadas por cada proyecto obra o acción.

N: enésimo proyecto, programa, obra o acción.

UNIDAD RESPONSABLE: DELEGACIÓN BENITO JUÁREZ
APLICACIÓN DE RECURSOS FEDERALES FAFEF
 SEGUNDO TRIMESTRE DE 2012
 (cifras en pesos y porcentajes sin incluir decimales)

Destino del gasto (Denominación o descripción)	Monto de recursos presupuestarios					Avance Físico				Información complementaria y explicación de variaciones
	Total Anual	Acumulado al Trimestre			Avance %	Unidad de Medida	Programado Anual	Acumulado al Trimestre	Avance %	
		Ministrado	Programado	Ejercido						
FAFEF Inversión en Infraestructura Obra Pública Mantenimiento										
MANTENIMIENTO A EDIFICIOS PÚBLICOS EN DELEGACIONES	1,500,000	0	0	0	0.0%	INMUEBLE	2.00	0.00	0.0%	Mantenimiento a la Alberca Olímpica.
MANTENIMIENTO DELEGACIONAL DE INFRAESTRUCTURA CULTURAL	3,293,243	0	0	0	0.0%	INMUEBLE	4.00	0.00	0.0%	Mantenimiento a Casa de Cultura
MEJORA DELEGACIONAL DE INFRAESTRUCTURA COMERCIAL PÚBLICA	6,609,915	0	0	0	0.0%	INMUEBLE	13.00	0.00	0.0%	Mantenimiento a Mercados Públicos
PROGRAMA INTEGRAL DE MANTENIMIENTO DE ESCUELAS	33,416,987	4,815,661	4,815,661	0	0.0%	INMUEBLE	17.00	0.00	0.0%	Construcción de un CENDI y mantenimiento a 17 escuelas.

UNIDAD RESPONSABLE: DELEGACIÓN BENITO JUÁREZ
APLICACIÓN DE RECURSOS FEDERALES
INFRAESTRUCTURA EN DEMARCAACIONES TERRITORIALES DEL DF
 SEGUNDO TRIMESTRE DE 2012
 (cifras en pesos y porcentajes sin incluir decimales)

Destino del gasto (Denominación o descripción)	Monto de recursos presupuestarios					Avance Físico				Información complementaria y explicación de variaciones
	Total Anual	Acumulado al Trimestre			Avance %	Unidad de Medida	Programado Anual	Acumulado al Trimestre	Avance %	
		Ministrado	Programado	Ejercido						
Subsidios Infraestructura Inversión Obra Pública Mantenimiento										
MANTENIMIENTO DE CARPETA ASFALTICA EN VIALIDADES SECUNDARIAS	5,896,402	0	0	0	0.0%	METRO CUADRADO	1.00	0.00	0.0%	

UNIDAD RESPONSABLE: DELEGACIÓN BENITO JUÁREZ
APLICACIÓN DE RECURSOS FEDERALES
CONVENIO CELEBRADO CON LA COMISIÓN NACIONAL DE CULTURA FÍSICA Y DEPORTE (CONADE)
 SEGUNDO TRIMESTRE DE 2012
 (cifras en pesos y porcentajes sin incluir decimales)

Destino del gasto (Denominación o descripción)	Monto de recursos presupuestarios				Avance %	Avance Físico				Información complementaria y explicación de variaciones
	Total Anual	Acumulado al Trimestre				Unidad de Medida	Programado Anual	Acumulado al Trimestre	Avance %	
		Ministrado	Programado	Ejercido						
Subsidios Programas sujetos a Reglas de Operación Deporte I Inversión Obra Pública Mejoramiento										
MANTENIMIENTO DELEGACIONAL DE ESPACIOS DEPORTIVOS	9,000,000	0	0	0	0.0%	INMUEBLE	1.00	0.00	0.0%	El proyecto consistirá en la elaboración de canchas de squash y de voleibol.

TRANSITORIO

UNICO: Publíquese en la Gaceta Oficial del Gobierno del Distrito Federal
 Ciudad de México, Distrito Federal, a los once días del mes de Septiembre del año dos mil doce.

(Firma)

(Firma)

CP. FRANCISCO HÉCTOR BENÍTEZ MONTES
DIRECTOR GENERAL DE ADMINISTRACIÓN

DELEGACIÓN CUAUHTÉMOC

C. ARTURO PRADEL GARCÍA, Jefe Delegacional en Cuauhtémoc, con fundamento en lo dispuesto por los artículos 87 tercer párrafo, 104, 105, 117 fracciones I y XI del Estatuto de Gobierno del Distrito Federal; 1, 2 párrafo tercero, 37 y 39 fracciones XLV y LXXXIII de la Ley Orgánica de la Administración Pública del Distrito Federal; 120 del Reglamento Interior de la Administración Pública del Distrito Federal; 11, 71 fracción IX, 72, 73, 74 y 75 de la Ley de Procedimiento Administrativo del Distrito Federal y;

CONSIDERANDO

Que la Ley de Procedimiento Administrativo del Distrito Federal es el ordenamiento legal que regula la actuación de la Administración Pública del Distrito Federal ante los particulares, misma en la que se establece que las actuaciones y diligencias de orden administrativo deben ser ejecutadas en días hábiles, señalando como inhábiles entre otros, aquellos en que se suspendan de manera general las labores de las Dependencias, Entidades o Delegación respectiva de la Administración Pública del Distrito Federal;

Que en cumplimiento a lo dispuesto por la Ley de Procedimiento Administrativo del Distrito Federal, los días inhábiles que se determinen mediante Acuerdo, deben darse a conocer al público mediante la publicación en la Gaceta Oficial del Distrito Federal, he tenido a bien expedir el siguiente:

ACUERDO POR EL QUE SE DECLARAN Y DAN A CONOCER LOS DÍAS QUE SE SEÑALAN COMO INHÁBILES PARA LOS TRÁMITES Y PROCEDIMIENTOS QUE SE INDICAN, A CARGO DEL ÓRGANO POLÍTICO ADMINISTRATIVO EN CUAUHTÉMOC Y EN CONSECUENCIA SE SUSPENDEN LOS TÉRMINOS INHERENTES A LA TRAMITACIÓN.

PRIMERO.- Los días 24, 25, 26, 27, 28 de septiembre, 1, 2, 3, 4 y 5 de octubre de 2012, se considerarán inhábiles para efectos de la recepción de documentos e informes, trámites, resoluciones, avisos, actuaciones, diligencias, cómputo de términos, inicio, substanciación, desahogo de procedimientos administrativos, notificaciones, citatorios, emplazamientos, requerimientos, solicitudes de informes o documentos, recursos de inconformidad, revocación o algún otro medio de impugnación, así como cualquier acto administrativo, respecto a servidores públicos adscritos a la Delegación Cuauhtémoc.

En virtud de lo anterior, para los efectos legales y/o administrativos, en el cómputo de términos no deben ser considerados como días hábiles los días citados en el párrafo precedente, por lo que estarán cerradas la Ventanilla Única Delegacional (VUD) y el Centro de Servicios y Atención Ciudadana (CESAC).

SEGUNDO.- Se excluye de lo dispuesto en el punto que antecede, a la materia de protección civil, en cuyo caso se estará a lo dispuesto por la ley específica de que se trate; lo señalado en el artículo 97 de la Ley de Procedimiento Administrativo del Distrito Federal, respecto a las visitas de verificación administrativas, así como cualquier actuación o resolución que tenga efectos al interior de la Administración Pública del Órgano Político-Administrativo en Cuauhtémoc.

TERCERO.- Cualquier actuación o promoción ante la Delegación Cuauhtémoc en los días considerados como inhábiles por el presente acuerdo, surtirá efectos hasta el primer día hábil siguiente. Cuando se cuente con plazo para la presentación de promociones y el último día de éste sea el considerado como inhábil, sus efectos se prorrogarán hasta el día hábil siguiente.

TRANSITORIO

ÚNICO. Publíquese en la Gaceta Oficial del Distrito Federal.

México D.F., a 12 de Septiembre de 2012.

(Firma)

C. ARTURO PRADEL GARCÍA
JEFE DELEGACIONAL EN CUAUHTÉMOC

CONVOCATORIAS DE LICITACIÓN Y FALLOS

Aviso de Fallo

GOBIERNO DEL DISTRITO FEDERAL DELEGACIÓN IZTACALCO

Dirección General de Obras y Desarrollo Urbano

Lic. Fernando Rosique Castillo Director General de Obras y Desarrollo Urbano con las atribuciones básicas que se le confieren da cumplimiento al Artículo 34, de la Ley de Obras Públicas del Distrito Federal, el conocer la identidad de los ganadores de las siguientes Licitaciones Públicas Nacionales. El lugar donde se pueden consultar las razones de asignación y rechazo de las propuestas, es en la Unidad Departamental de Concursos y Contratos de la Dirección General de Obras y Desarrollo Urbano y emite el siguiente: Aviso de Fallo.

Concurso y Ley aplicable	Fecha de Fallo	Monto contratado con I.V.A.	Obra	FECHA DE INICIO	FECHA DE TERMINO	Empresa Ganadora	Domicilio Legal	Registro Federal de Contribuyentes
30001123-005-12 L.O.P.D.F.	13/07/12	\$4'982,762.99	MANTENIMIENTO A 12 INMUEBLES ESCOLARES DE NIVEL PREESCOLAR, PRIMARIA Y SECUNDARIA, DENTRO DEL PERÍMETRO DELEGACIONAL.	16/07/12	13/10/12	CONSTRUCCIONES Y EDIFICACIONES TAPALPA, S.A. DE C.V.	AV. INSURGENTES SUR, # 949 DEPTO. 10-A, PISO 10, COL. AMPLIACIÓN NÁPOLES, DELEG. BENITO JUÁREZ, C.P 03810	CET0601059LA
30001123-006-12 L.O.P.D.F.	13/07/12	\$5'398,883.98	MANTENIMIENTO INTEGRAL E ILUMINACIÓN DE LA PLAZA PÚBLICA LOS REYES Y MANTENIMIENTO INTEGRAL E ILUMINACIÓN DE LA PLAZA PÚBLICA SANTA ANITA, DENTRO DEL PERÍMETRO DELEGACIONAL.	16/07/12	13/10/12	SIBASA CONSTRUCCIONES, S.A. DE C.V.	AVENIDA 593 #32 MZA. 13, COL. UNIDAD SAN JUAN DE ARAGON, DELEG. GUSTAVO A. MADERO, C.P. 07920	SCO060322321

30001123-007-12 L.O.P.D.F.	09/08/12	\$3'828,008.90	MANTENIMIENTO INTEGRAL E ILUMINACIÓN AL PARQUE CON NOMBRE OFICIAL "JOSÉ LÓPEZ PORTILLO", CONOCIDO CON NOMBRE COMÚN "PARQUE ACTEAL", DENTRO DEL PERÍMETRO DELEGACIONAL.	13/08/12	26/09/12	COMPAÑÍA CONSTRUCTORA DE PROYECTOS Y EDIFICACIÓN DE PAZ, S.A. DE C.V.	ARNESES # 106, COL. MINERVA, DELEG. IZTAPALAPA, C.P. 09810	CPE920217QL4
30001123-008-12 L.O.P.D.F.	10/08/12	\$4'581,549.60	CONSTRUCCIÓN DE UNA BIBLIOTECA PÚBLICA CLÁSICA E INTERACTIVA EN SUR 20, COL. AGRÍCOLA ORIENTAL, DENTRO DEL PERÍMETRO DELEGACIONAL.	13/08/12	21/10/12	SHAGONZA CONSTRUCTORA INMOBILIARIA, S.A. DE C.V.	ORIENTE 245, # 445, COL. AGRÍCOLA ORIENTAL, DELEG. IZTACALCO, C.P. 08500	SCI080520K55
30001123-009-12 L.O.P.D.F.	28/08/12	\$1'800,158.98	RECONSTRUCCIÓN DE PAVIMENTO, ANDADORES Y CONSTRUCCIÓN DE PAVIMENTO DE CONCRETO HIDRÁULICO EN CAMPAMENTO 2 DE OCTUBRE 1, PICOS IZTACALCO 1-A Y PICOS	29/08/12	27/10/12	PROYECCIONES Y SUPERVISORES, S.A. DE C.V.	MAR DE LOS HUMORES #313, COL. SELENA, DELEG. TLAHUAC, MEXICO, D.F., C.P. 13420	PSU000107QX1

			IZTACALCO SECCIÓN I-B EN EL MARCO DEL PRESUPUESTO PARTICIPATIVO, DENTRO DEL PERÍMETRO DELEGACIONAL.					
30001123-010-12 L.O.P.D.F.	28/08/12	\$3'580,363.65	RECONSTRUCCIÓN DE BANQUETAS Y GUARNICIONES EN LAS COLONIAS TLACOTAL RAMOS MILLAN, MILITAR MARTE, NUEVA SANTA ANITA Y EN LOS BARRIOS LOS REYES, SAN MIGUEL Y SANTIAGO SUR EN EL MARCO DEL PRESUPUESTO PARTICIPATIVO.	29/08/12	26/11/12	INGENIERÍA Y CONSTRUCCIONES COLISEUM, S.A. DE C.V.	PASEO DE LOS GRANADOS # 88, 201 A COL. PASEOS DE TASQUEÑA, DELEGACIÓN COYOACÁN C.P. 04250	ICC080612U43

NOTA: **L.O.P.D.F.** : Ley de Obras Públicas del Distrito Federal.

México, D. F. a 13 de septiembre de 2012.

Lic. Fernando Rosique Castillo
 Director General de Obras y Desarrollo Urbano
 Responsable de la Publicación
 (Firma)

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL
SERVICIOS DE SALUD PÚBLICA DEL DISTRITO FEDERAL
Licitación Pública Nacional
Convocatoria No. 003

El Lic. Pedro Fuentes Burgos, en calidad de Director de Administración y Finanzas de los Servicios de Salud Pública del Distrito Federal, y en estricto apego a lo establecido en la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y de conformidad con los artículos 24 inciso A, 25 apartado A, fracción I, 26 y 28 de la Ley de Obras Públicas del Distrito Federal, convoca a las personas físicas y morales interesadas en participar en las Licitaciones de carácter Nacional para la contratación de Obra Pública a base de Precios Unitarios, por Unidad de Concepto de Trabajo Terminado, conforme a lo siguiente:

Descripción y ubicación de la obra				Fecha de inicio	Fecha terminación	Capital Contable Requerido
Construcción de la Ampliación primera etapa del Centro de salud T-III, San Andrés Tomatlan de la Jurisdicción Sanitaria Iztapalapa en el Distrito Federal.				11/octubre/12	31/diciembre/12	\$3'900,000.00
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-016-12	\$2,000.00	24/septiembre/12	25/septiembre/12 10:00 Hrs.	28/septiembre/12 10:00 Hrs.	03/octubre/12 10:00 Hrs.	09/octubre/12 10:00 Hrs.

Descripción y ubicación de la obra				Fecha de inicio	Fecha terminación	Capital Contable Requerido
Conservación y mantenimiento para la acreditación de los Centros de salud T-III Dr. Francisco J. Balmis y Buenavista de la Jurisdicción Sanitaria Iztapalapa.				11/octubre/12	31/diciembre/12	\$900,000.00
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-017-12	\$2,000.00	24/septiembre/12	25/septiembre/12 10:00 Hrs.	28/septiembre/12 12:00 Hrs.	03/octubre/12 12:00 Hrs.	09/octubre/12 12:00 Hrs.

Descripción y ubicación de la obra				Fecha de inicio	Fecha terminación	Capital Contable Requerido
Conservación y Mantenimiento de cinco Centros de Salud T-II y T-III; Dr. Manuel Escontria, Dr. Ignacio Morones Prieto, Minas de Cristo, Ampliación Presidentes y Lomas de la Era de la Jurisdicción Sanitaria. Álvaro Obregón y dos Centros de Salud la Navidad y Cuajimalpa de la Jurisdicción Sanitaria Cuajimalpa en el Distrito Federal.				11/octubre/12	31/diciembre/12	\$1'150,000.00

No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-018-12	\$2,000.00	24/septiembre/12	25/septiembre/12 10:00 Hrs.	28/septiembre/12 14:00 Hrs.	03/octubre/12 14:00 Hrs.	09/octubre/12 14:00 Hrs.

	Descripción y ubicación de la obra	Fecha de inicio	Fecha terminación	Capital Contable Requerido		
	Conservación y Mantenimiento de dos Centros de Salud T-III, Portales y Mixcoac de la Jurisdicción Sanitaria Benito Juárez y tres Centros de Salud Soledad Orozco de Ávila Camacho, Dr. Atanasio Garza Ríos y Clínica de especialidades No. 6, de la Jurisdicción Sanitaria Cuauhtémoc, en el Distrito Federal.	11/octubre/12	31/diciembre/12	\$1'100,000.00		
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-019-12	\$2,000.00	24/septiembre/12	25/septiembre/12 10:00 Hrs.	28/septiembre/12 17:00 Hrs.	03/octubre/12 17:00 Hrs.	09/octubre/12 17:00 Hrs.

	Descripción y ubicación de la obra	Fecha de inicio	Fecha terminación	Capital Contable Requerido		
	Conservación y Mantenimiento de siete Centros de Salud T-II y T-III; Dra. Margarita Chorne y Salazar, San Francisco Culhuacán, Carmen Serdán, Dr. Gustavo A. Roviroza Pérez, Santa Úrsula Coapa, Nayaritas y Ajusco de la Jurisdicción Sanitaria Coyoacán, en el Distrito Federal.	11/octubre/12	31/diciembre/12	\$1'500,000.00		
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-020-12	\$2,000.00	24/septiembre/12	25/septiembre/12 10:00 Hrs.	28/septiembre/12 19:00 Hrs.	03/octubre/12 19:00 Hrs.	09/octubre/12 19:00 Hrs.

	Descripción y ubicación de la obra			Fecha de inicio	Fecha terminación	Capital Contable Requerido
	Conservación y Mantenimiento de tres Centros de Salud T-II y T-III; Dr. Ángel de la Garza Brito, Oasis (San Bernabé) y San Bartolo Ameyalco de la Jurisdicción Sanitaria Magdalena Contreras y tres Centros de Salud Zapotitla, 13 de septiembre y San Juan Ixtayopan, de la Jurisdicción Sanitaria Tláhuac, en el Distrito Federal.			12/octubre/12	31/diciembre/12	\$1'500,000.00
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-021-12	\$2,000.00	24/septiembre/12	25/septiembre/12 10:00 Hrs.	01/octubre/12 10:00 Hrs.	04/octubre/12 10:00 Hrs.	10/octubre/12 10:00 Hrs.

	Descripción y ubicación de la obra			Fecha de inicio	Fecha terminación	Capital Contable Requerido
	Conservación y Mantenimiento de siete Centros de Salud T-II y T-III; San Andrés Totoltepec, Cultura Maya, David Fragoso Lizalde, Gerardo Varela Mariscal, Pedregal de las Águilas, Ampliación Hidalgo y Topilejo de la Jurisdicción Sanitaria Tlalpan, en el Distrito Federal.			12/octubre/12	31/diciembre/12	\$1'300,000.00
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-022-12	\$2,000.00	24/septiembre/12	25/septiembre/12 10:00 Hrs.	01/octubre/12 12:00 Hrs.	04/octubre/12 12:00 Hrs.	10/octubre/12 12:00 Hrs.

	Descripción y ubicación de la obra			Fecha de inicio	Fecha terminación	Capital Contable Requerido
	Conservación y Mantenimiento de cinco Centros de Salud T-II, T-III, Dr. José Zozaya, Dr. Manuel Pesqueira, 2 de octubre, Dr. Luis Mazzotti Galindo y Ramos Millán de la Jurisdicción Sanitaria Iztacalco, en el Distrito Federal.			12/octubre/12	31/diciembre/12	\$1'000,000.00

No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-023-12	\$2,000.00	24/septiembre/12	25/septiembre/12 10:00 Hrs.	01/octubre/12 14:00 Hrs.	04/octubre/12 14:00 Hrs.	10/octubre/12 14:00 Hrs.

	Descripción y ubicación de la obra	Fecha de inicio	Fecha terminación	Capital Contable Requerido		
	Ampliación de las oficinas de la Jurisdicción Sanitaria Iztacalco.	12/octubre/12	31/diciembre/12	\$2'100,000.00		
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-024-12	\$2,000.00	24/septiembre/12	25/septiembre/12 14:00 Hrs.	01/octubre/12 17:00 Hrs.	04/octubre/12 17:00 Hrs.	10/octubre/12 17:00 Hrs.

	Descripción y ubicación de la obra	Fecha de inicio	Fecha terminación	Capital Contable Requerido		
	Instalación de Transformadores de mediana tensión y su acometida eléctrica en 18 unidades médicas aplicativas de diferentes Jurisdicciones Sanitarias del Distrito Federal.	12/octubre/12	31/diciembre/12	\$6'000,000.00		
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-025-12	\$2,000.00	24/septiembre/12	25/septiembre/12 14:00 Hrs.	01/octubre/12 19:00 Hrs.	04/octubre/12 19:00 Hrs.	10/octubre/12 19:00 Hrs.

	Descripción y ubicación de la obra	Fecha de inicio	Fecha terminación	Capital Contable Requerido
	Ampliación del Centro de Salud T-III Ampliación Presidentes de la Jurisdicción Sanitaria Álvaro Obregón, Distrito Federal.	15/octubre/12	31/diciembre/12	\$2'100,000.00

No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-026-12	\$2,000.00	24/septiembre/12	25/septiembre/12 14:00 Hrs.	02/octubre/12 09:00 Hrs.	05/octubre/12 09:00 Hrs.	11/octubre/12 09:00 Hrs.

	Descripción y ubicación de la obra	Fecha de inicio	Fecha terminación	Capital Contable Requerido		
	Conservación y mantenimiento del Centro Dermatológico Dr. Ladislao de la Pascua, en la Jurisdicción Sanitaria Cuauhtémoc.	15/octubre/12	31/diciembre/12	\$1'670,000.00		
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-027-12	\$2,000.00	24/septiembre/12	25/septiembre/12 14:00 Hrs.	02/octubre/12 11:00 Hrs.	05/octubre/12 11:00 Hrs.	11/octubre/12 11:00 Hrs.

	Descripción y ubicación de la obra	Fecha de inicio	Fecha terminación	Capital Contable Requerido		
	Remodelación de espacios en el inmueble que ocupa la oficina contra la Fauna Nociva en la Jurisdicción Cuauhtémoc.	15/octubre/12	31/diciembre/12	\$800,000.00		
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-028-12	\$2,000.00	24/septiembre/12	25/septiembre/12 14:00 Hrs.	02/octubre/12 13:00 Hrs.	05/octubre/12 13:00 Hrs.	11/octubre/12 13:00 Hrs.

	Descripción y ubicación de la obra	Fecha de inicio	Fecha terminación	Capital Contable Requerido
	Conservación y Mantenimiento de la Clínica de Especialidades No. 4 en la Jurisdicción Sanitaria Cuauhtémoc.	15/octubre/12	31/diciembre/12	\$1'450,000.00

No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-029-12	\$2,000.00	24/septiembre/12	25/septiembre/12 14:00 Hrs.	02/octubre/12 15:00 Hrs.	05/octubre/12 15:00 Hrs.	11/octubre/12 15:00 Hrs.

Descripción y ubicación de la obra			Fecha de inicio	Fecha terminación	Capital Contable Requerido	
Conservación, Mantenimiento adaptación y ampliación de Auditorio, Elevador y Clínica de Displasia en los Centros de Salud Dr. José Zozaya, Dr. Manuel Pesqueira en la Jurisdicción Sanitaria Iztacalco.			15/octubre/12	31/diciembre/12	\$1'065,000.00	
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-030-12	\$2,000.00	24/septiembre/12	25/septiembre/12 14:00 Hrs.	02/octubre/12 18:00 Hrs.	05/octubre/12 18:00 Hrs.	11/octubre/12 18:00 Hrs.

Descripción y ubicación de la obra			Fecha de inicio	Fecha terminación	Capital Contable Requerido	
Mantenimiento y Remodelación de la Jurisdicción Sanitaria Benito Juárez.			15/octubre/12	31/diciembre/12	\$1'000,000.00	
No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Visita al lugar de la obra o los trabajos	Junta de Aclaraciones	Presentación y entrega de propuestas y apertura técnica y económica en sobre único	Fecha de Fallo
30105003-031-12	\$2,000.00	24/septiembre/12	25/septiembre/12 14:00 Hrs.	02/octubre/12 19:30 Hrs.	05/octubre/12 19:30 Hrs.	11/octubre/12 19:30 Hrs.

Los recursos económicos para la realización de los trabajos objeto de esta Convocatoria, serán con la partida presupuestal 6121 de los programas FI F SF AI 233005 Y 233004 TR FF 408, 516, 102 408 y 5FI OR TG DI DG 12100, de acuerdo a los oficios CRF/1518/2012, CRF/1387/2012, CRF/1598/2012, CRF/1597/2012, CRF/1596/2012, CRF/1594/2012, CRF/1593/2012, CRF/1595/2012 , CRF/1483/2012, CRF/1167/2012, CRF/1484/2012, CRF/1244/2012, CRF/1502/2012 y CRF/1503/2012; Suficiencia presupuestales 654, 585, 709, 708, 707, 705, 704, 706, 638, 498, 639, 527, 642 y 643 respectivamente de fecha 07 de septiembre, 24 de agosto, 13 de septiembre, 05 de septiembre, 18 de julio y 02 de agosto de 2012 respectivamente, emitido por la Coordinación de Recursos Financieros de la Convocante.

Requisitos para adquirir las bases:

- 1.- Las bases de la licitación se encuentran disponibles para consulta y venta, a partir de la fecha de publicación de la presente convocatoria y hasta la fecha límite para adquirir bases, en la Subdirección de Mantenimiento de infraestructura, ubicada en Xocongo número 225 2° piso. Col. Tránsito, C.P. 06820, Delegación Cuauhtémoc, Distrito Federal, de lunes a viernes de 9:30 a 14:30 horas.

2.- La adquisición de las bases se realizará previo al pago de las mismas, en las oficinas de la Subdirección de Mantenimiento de Infraestructura Xocongo 225 2° piso Col. Tránsito C. P. 06820, Delegación Cuauhtémoc, Distrito Federal de lunes a viernes de 9:30 a 14:30 horas, presentando los siguientes documentos:

2.1. Constancia del Registro actualizada de Contratista, emitido por la Secretaría de Obras y Servicios, y que cumpla con el Capital Contable solicitado.

2.2. Solicitud por escrito de inscripción para participar en el concurso deseado en papel membretado de la empresa, indicando datos generales actualizados del participante y copia de recibo de pago de las bases.

2.3. Manifestación escrita bajo protesta de decir verdad, de no encontrarse en los supuestos del artículo 37 de la Ley de Obras Públicas del Distrito Federal.

Se deberá entregar copia legible de los documentos antes citados, además, los originales para cotejo:

3.- La forma de pago de las bases será a través de depósito en la cuenta 0169470018-6 de la Institución Bancaria BBVA Bancomer, S. A., a favor de Servicios de Salud Pública del Distrito Federal, ó mediante cheque certificado o de caja, expedido a favor de **Servicios de Salud Pública del Distrito Federal**, (SIN NINGUNA ABREVIATURA), con cargo a una institución de crédito autorizada para operar en el Distrito Federal; cuando el pago sea por cheque certificado o de caja, este se realizará en la Caja General, ubicada en el tercer piso, de lunes a viernes de 9:30 a 14:30 horas, teniendo el recibo de la caja, se deberá canjear por las bases.

4.- El lugar de reunión para la Visita de Obra, será en la Subdirección de Mantenimiento de Infraestructura, Xocongo 225 2° piso Col. Tránsito C.P. 06820, Cuauhtémoc, el día y hora indicados en el cuadro de referencia.

5.- El lugar de celebración para la Junta de Aclaraciones, será en la Sala de Juntas, 4° piso, el día y hora indicados en el cuadro de referencia. Es obligatoria la asistencia de personal calificado a la(s) Junta(s) de Aclaraciones. Se acreditará tal calidad con cédula profesional o certificado técnico o carta de pasante (copia legible y original para cotejar).

6.- Los actos de presentación de sobre único y apertura de proposiciones técnicas y económicas, se llevarán a cabo en Xocongo 225 Col. Tránsito C. P. 06820, en la Sala de Juntas, 4° piso, el día y hora mencionados en el cuadro de referencia.

7.- No se otorgarán anticipos

8.- Las proposiciones deberán presentarse en Idioma **Español**, la moneda en que deberán cotizarse las proposiciones será: **Moneda Nacional**.

9.- Para las licitaciones de esta Convocatoria, no se podrá subcontratar ninguna parte de los trabajos ni se aceptará asociación para la ejecución y/o financiamiento de los mismos.

10.- Los interesados deberán contar con experiencia técnica en: obra civil, instalaciones eléctricas e hidrosanitarias, la cual deberán comprobar mediante obras similares a las convocadas en la presente licitación, así como contar con capacidad financiera, administrativa y de control, para la ejecución de los trabajos.

11.- La Subdirección de Mantenimiento de Infraestructura, en base en los Artículos 40 y 41 de la Ley de Obras Públicas del Distrito Federal efectuará el análisis comparativo de las propuestas adquiridas, formulará el dictamen y emitirá el fallo, mediante el cual adjudicará el contrato al concursante que reuniendo las condiciones establecidas en la Ley de Obras Públicas del Distrito Federal, haya presentado la postura legal, técnica, económica, financiera y administrativa que garantice satisfactoriamente el cumplimiento del contrato y presente el precio más bajo, por lo tanto en la evaluación de las propuestas no se utilizarán mecanismos de puntos o porcentajes.

México, Distrito Federal a 14 de septiembre 2012

(Firma)

LIC. PEDRO FUENTES BURGOS
DIRECTOR DE ADMINISTRACIÓN Y FINANZAS

SECCIÓN DE AVISOS

CONTROL EMPRESARIAL DE CAPITALES, S.A. DE C.V. U.S. COMMERCIAL CORP., S.A. DE C.V.

AVISO DE FUSIÓN

Mediante asambleas generales extraordinarias de accionistas de Control Empresarial de Capitales, S.A. de C.V. (en lo sucesivo "CEC" o la "Sociedad Fusionante") y U.S. Commercial Corp., S.A. de C.V. (en lo sucesivo "USCOM" o la "Sociedad Fusionada") celebradas el 7 de septiembre de 2012, se acordó la fusión de CEC con USCOM, subsistiendo la primera como Sociedad Fusionante y extinguiéndose la segunda como Sociedad Fusionada.

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles se publican los siguientes:

ACUERDOS DE FUSIÓN

PRIMERA.- Se aprueba la fusión de la "**SOCIEDAD FUSIONANTE**" con la "**SOCIEDAD FUSIONADA**" subsistiendo la "**SOCIEDAD FUSIONANTE**" y extinguiéndose la "**SOCIEDAD FUSIONADA**".

SEGUNDA.- La fusión se efectuará tomando como base los balances proforma de ambas sociedades al 31 de agosto de 2012. Las cifras de dichos balances serán actualizadas y ajustadas a los montos que efectivamente se obtengan en la fecha en que surta efectos la fusión.

TERCERA.- La "**SOCIEDAD FUSIONANTE**" adquirirá de la "**SOCIEDAD FUSIONADA**" y ésta transmitirá a la "**SOCIEDAD FUSIONANTE**" la totalidad de su activo, pasivo, capital, derechos y obligaciones; transmisión que se realizará por ministerio de ley en el momento en que surta efectos la fusión.

En consecuencia y por virtud de la fusión, la "**SOCIEDAD FUSIONADA**" se extinguirá y la "**SOCIEDAD FUSIONANTE**" será causahabiente a título universal de los derechos y obligaciones, activos, pasivos y capital de la "**SOCIEDAD FUSIONADA**", subrogándose en los derechos y obligaciones de ésta derivados de todos los actos, contratos y operaciones en los que la "**SOCIEDAD FUSIONADA**" sea parte, respondiendo frente a cada uno de los acreedores y deudores de dicha sociedad y de sus respectivos beneficiarios y/o causahabientes en los términos pactados en cada uno de los actos, contratos y operaciones.

CUARTA.- La fusión surtirá efectos entre (i) la "**SOCIEDAD FUSIONANTE**", la "**SOCIEDAD FUSIONADA**" y sus respectivos accionistas y para todos los efectos entre las partes y para los efectos contables y fiscales procedentes a partir del 7 de septiembre de 2012 y (ii) en perjuicio de terceros después de tres meses contados a partir de la fecha su inscripción en el Registro Público de Comercio del Distrito Federal en términos de los artículos 222, 223 y 224 de la Ley General de Sociedades Mercantiles.

QUINTA.- Como consecuencia de la fusión, el capital variable de la "**SOCIEDAD FUSIONANTE**" aumentará en la cantidad de \$20'178,218.00 (Veinte millones ciento setenta y ocho mil doscientos dieciocho pesos 00/100 M.N.), representada por 31'405,563 acciones Serie "B", ordinarias, nominativas y sin expresión de valor nominal y que serán canjeadas por las actuales acciones de la "**SOCIEDAD FUSIONADA**" a una razón de canje de 1 a 6,258.

SEXTA.- Al momento en que surta efectos la fusión, deberán cancelarse los títulos de acciones en circulación correspondientes a la "**SOCIEDAD FUSIONADA**", emitiéndose nuevos títulos.

SÉPTIMA.- Se hace constar que el ejercicio social y fiscal en curso de la "**SOCIEDAD FUSIONANTE**" terminará el 31 de diciembre del 2012, en tanto que el ejercicio social y fiscal de la "**SOCIEDAD FUSIONADA**" terminará anticipadamente en la fecha en que surta efectos la fusión.

OCTAVA.- Ambas partes acuerdan que, en el momento en que surta efectos la fusión, todos los poderes otorgados por la “**SOCIEDAD FUSIONADA**” con anterioridad a la fecha en que surta efectos la fusión se extinguirán como consecuencia de la extinción de la personalidad jurídica de la sociedad poderdante. Asimismo, en el momento en que surta efectos la fusión, el órgano de administración de la “**SOCIEDAD FUSIONADA**” cesará en sus funciones.

NOVENA.- Se hace constar que no se realizará cambio alguno en la integración de los órganos de administración y vigilancia de la “**SOCIEDAD FUSIONANTE**” con motivo de la fusión.

DÉCIMA.- Se establece expresamente que todos los poderes que la “**SOCIEDAD FUSIONANTE**” hubiere conferido con anterioridad a la fecha en que surta efectos la fusión y se encuentren en vigor, permanecerán vigentes en todos sus términos hasta en tanto la propia “**SOCIEDAD FUSIONANTE**” no los modifique, limite o revoque.

DÉCIMA PRIMERA.- Todos los gastos de cualquier naturaleza que se causen con motivo de la formalización y ejecución de la fusión serán cubiertos por la “**SOCIEDAD FUSIONANTE**”.

DÉCIMA SEGUNDA.- En todo lo no expresamente previsto regirán las disposiciones de la Ley General de Sociedades Mercantiles y supletoriamente las disposiciones del Código de Comercio y del Código Civil para el Distrito Federal.

DÉCIMA TERCERA.- Para todo lo relacionado con la interpretación, cumplimiento y ejecución de los acuerdos de fusión, las partes se someten expresamente a la jurisdicción de los tribunales competentes de México, Distrito Federal, renunciando expresamente a cualquier otro fuero que pudiere corresponderle por razón de su domicilio presente o futuro o por cualquier otra causa.

México, D.F. a 7 de septiembre de 2012.

(Firma)

Lic. Verónica Ramírez Villela
Delegada especial de las asambleas de accionistas de
Control Empresarial de Capitales, S.A. de C.V.
U.S. Commercial Corp., S.A. de C.V.

CONTROL EMPRESARIAL DE CAPITALS, S.A. DE C.V.

(Subsidiaria de Inmobiliaria Carso, S.A. de C.V.)

BALANCE GENERAL PROFORMA**AL 31 DE AGOSTO DE 2012**

(Cifras en miles de pesos)

	2012
<u>ACTIVO</u>	
ACTIVO CIRCULANTE:	
Efectivo y equivalentes de efectivo	2,363
Valores negociables	6,201,509
Impuestos por recuperar	60,217

Suma el activo circulante	6,264,089
INMUEBLES	72,123
INVERSION EN ACCIONES DE COMPAÑÍAS ASOCIADAS	1,179,878
IMPUESTOS A LA UTILIDAD	1,066,216

Suma el activo	8,582,306
	=====
<u>PASIVO Y CAPITAL CONTABLE</u>	
PASIVO A CORTO PLAZO:	
Préstamos bancarios	3,573,719
Cuentas por pagar y pasivos acumulados	43

Suma el pasivo	3,573,762

CAPITAL CONTABLE:	
Capital social	7,864,004
Pérdidas acumuladas	(1,767,071)
Otras partidas de pérdida integral acumuladas	(4,360)
Pérdida neta del periodo	(1,084,029)

Suma el capital contable	5,008,544

Suma el pasivo y capital contable	8,582,306
	=====

(Firma)

C.P. ARMANDO IBAÑEZ VAZQUEZ
REPRESENTANTE LEGAL

U.S. COMMERCIAL CORP., S.A. DE C.V.
 (Subsidiaria de Inmobiliaria Carso, S.A. de C.V.)

BALANCE GENERAL PROFORMA

AL 31 DE AGOSTO DE 2012

(Cifras en miles de pesos)

	2012
<u>ACTIVO</u>	
ACTIVO CIRCULANTE:	
Efectivo y equivalentes de efectivo	5,792
Impuestos por recuperar	37
Suma el activo circulante	5,829
INVERSION EN ACCIONES DE COMPAÑÍAS SUBSIDIARIAS	14,361

Suma el activo	20,190
	=====
<u>PASIVO Y CAPITAL CONTABLE</u>	
PASIVO A CORTO PLAZO:	
Cuentas por pagar y pasivos acumulados	12

Suma el pasivo	12

CAPITAL CONTABLE:	
Capital social	7,894,940
Prima en suscripción de acciones	3,244,271
Pérdidas acumuladas	(10,042,661)
Otras partidas de pérdida integral acumuladas	(1,074,052)
Pérdida neta del periodo	(2,320)

Suma el capital contable	20,178

Suma el pasivo y capital contable	20,190
	=====

(Firma)
 C.P. ARMANDO IBAÑEZ VAZQUEZ
 REPRESENTANTE LEGAL

INMUEBLES TREBOL, S.A.
EN LIQUIDACION
(TERCERA PUBLICACION)
BALANCE FINAL DE LIQUIDACION
AL 31 DE DICIEMBRE DE 2011

ACTIVO:

EFFECTIVO EN CAJA 0

PASIVO: 0

CAPITAL: 0

EL PRESENTE BALANCE FINAL DE LIQUIDACION DE INMUEBLES TREBOL, S.A. EN LIQUIDACION SE PUBLICA EN CUMPLIMIENTO A LO DISPUESTO POR EL ARTICULO 247 FRACCION II DE LA LEY GENERAL DE SOCIEDADES MERCANTILES.

NO EXISTE HABER SOCIAL QUE PUEDA DISTRIBUIRSE ENTRE LOS ACCIONISTAS

MEXICO, D.F. A 23 DE AGOSTO DE 2012

LIQUIDADOR

(Firma)

JUAN RENATO GUTIERREZ Y CALVO

CORONEGA, S.A. DE C.V.

Asamblea extraordinaria y ordinaria de accionistas de CORPORATIVO CORONEGA, S.A. DE C.V. celebrada el 09 de octubre de 2007

Reducción del capital social de la Sociedad.

Se resuelve que se reduzca el capital social de la Sociedad mediante la absorción de parte de las pérdidas de ejercicios anteriores, y se acepta unánimemente que esa reducción de capital sea mediante la cancelación de las acciones propiedad de los señores Margaret Juliete Teresa Kneeland, Sylvia Ann Antonia Kneeland Sánchez, Paulette Eustaquia Kneeland Sánchez y Eustaquio Russell Kneeland Sánchez, quienes son titulares, cada uno de ellos, de 13,908,420 acciones de capital social de la Sociedad con valor nominal de \$0.10 cada una.

Se resuelve, por lo tanto, que esta absorción de parte de pérdidas de ejercicios anteriores por un total de \$5,563,368.00 se haga mediante la reducción del capital social mínimo fijo actual de \$10,908,565.00 de esta Sociedad por la cantidad de \$5,563,368.00, para que dicho capital mínimo fijo quede en la cantidad de \$5,345,197.00, representado por 53,451,970 acciones nominativas, comunes u ordinarias y con valor nominal de \$0.10 cada una.

Para efectos del artículo 135 de la Ley General de Sociedades Mercantiles, los demás accionistas de esta Sociedad en este acto renuncian expresamente a su derecho de participar en dicha reducción de capital y, por lo tanto, no habrá necesidad de que dicha reducción se haga por sorteo ante notario o corredor titulado.

Se modifica la Cláusula Sexta de los estatutos sociales de esta Sociedad para quedar con la siguiente redacción:

“SEXTA. El capital de la sociedad es variable.

a) El capital social fijo o mínimo es por la cantidad de \$5,345,197.00, moneda nacional, dividido en 53,451,970 acciones nominativas, de la Serie “A”, con valor nominal de \$0.10 cada una. Este capital está totalmente suscrito pagado.

b) El capital social variable es ilimitado y está representado por acciones nominativas, con valor nominal de \$0.10 cada una, y serán acciones de la Serie “B”.”

James Russell Kneeland Sánchez como titular de 29,911,285 acciones, y Paulette Henriette Elise Sánchez Martínez como titular de 23,540,685 acciones, todas ellas nominativas, comunes u ordinarias, con valor nominal de \$0.10 cada una y representativas del capital social fijo o mínimo de la Sociedad.

(Firma)

James Russell Kneeland Sánchez
Accionista

MMFS INTL SA DE CV EN LIQUIDACION

BALANCE FINAL DE LIQUIDACION AL 30 DE NOVIEMBRE DE 2011

ACTIVO		PASIVO	
Activo Circulante		Pasivo Circulante	
Caja y Bancos	\$ 1,293,701	Total Pasivo	\$ 0
		CAPITAL CONTABLE	
		Capital Social	\$ 2,532,296
		Resultado de ejercicios anteriores	-\$ 1,217,468
		Resultado del ejercicio 2011	-\$ 21,127
		Total Capital Contable	\$ 1,293,701
Total Activo	\$ 1,293,701	Total Pasivo mas Capital Contable	\$ 1,293,701

Nota: Conforme a lo dispuesto en el artículo 247 de la Ley General de Sociedades Mercantiles, la parte correspondiente del haber social es la cantidad de \$1.00 pesos por cada acción.

(Firma)

C.P.C. Elio Fernando Zurita Morales

Liquidador

AVISO DE REDUCCION DE CAPITAL

(tercera publicación)

En cumplimiento del artículo 9 de la Ley General de Sociedades Mercantiles se hace de conocimiento público lo siguiente:

En asamblea general extraordinaria de accionistas celebrada el día 29 de Junio de 2005, de **INMOBILIARIA PARK NEZA, S. A. DE C. V.**, se acordó disminuir el capital de la sociedad en su parte fija en la cantidad de 4,450 (Cuatro mil cuatrocientas cincuenta) Acciones con valor nominal de \$100.00 M. N. (Cien pesos 00/100 M. N.) cada una, dejando en consecuencia el capital fijo en la cantidad de \$55,000.00 (Cincuenta y cinco mil pesos 00/100M. N.) representado por 550 acciones con valor nominal de \$100.00 M. N. (Cien pesos 00/100 M. N.) cada una.

Lo anterior para los fines legales a que haya lugar.

México D. F. a 18 de Septiembre de 2012

(Firma)

León Blanga Cohen
Representante Legal

PIMOSA, S.A. DE C.V.**SEGUNDO AVISO DE DISMINUCION DE CAPITAL SOCIAL DE****PIMOSA, S.A. DE C.V.**

Por medio del presente y de conformidad con lo establecido por el Artículo 9 de la Ley General de Sociedades Mercantiles, se hace constar el deseo de los accionistas de Pimosa, S.A. de C.V. para reunirse en el domicilio social de la misma con la finalidad de celebrar una Asamblea General Extraordinaria de Accionistas para proponer, discutir y en caso, aprobar la disminución del capital social de dicha sociedad, así como el correspondiente traspaso del capital variable al capital mínimo fijo que conforma Pimosa, S.A. de C.V.

Ing. Jorge Francisco Pineda Arenas

Administrador Único.

(Firma)

LOGISTICA SIA, S.A. DE C.V.
Estado de Posición Financiera al 29 de febrero de 2012
BALANCE FINAL DE LIQUIDACION

<u>ACTIVO</u>		
CIRCULANTE:		2,884,302
Caja y bancos	40,155	
Clientes	2,781,173	
Inventarios	0	
Contribuciones a favor	11,228	
Deudores diversos	51,746	
FIJO:		0
Edificios o Construcciones	0	
Mobiliario y Equipo de oficina	0	
Equipo de transporte	0	
Otros Activos Fijos	0	
Depreciaciones Acumuladas	0	
DIFERIDO		0
Gastos de instalación	0	
Amortizaciones Acumuladas	0	
SUMA EL ACTIVO:		<u>2,884,302</u>
<u>PASIVO</u>		
Cuentas por pagar	1,741,379	
Impuestos por pagar	3,733	
Otros pasivos	11,861	
SUMA PASIVO		1,756,973
<u>CAPITAL</u>		
Capital Social	312,790	
Utilidades Acumuladas	814,539	
Pérdidas Acumuladas	0	
Resultado del Ejercicio	0	
SUMA EL CAPITAL CONTABLE		1,127,329
SUMA EL PASIVO Y CAPITAL:		<u>2,884,302</u>

(Firma)
LIC. MANUEL GARCIA VALLEJO SEPTIEN
REPRESENTATE LEGAL

COORPORATIVO DE PERSONAL HUMANO NEWTON S.A. DE C.V.
(EN LIQUIDACION)
BALANCE FINAL DE LIQUIDACION AL 27 DE ABRIL DEL 2012.

ACTIVOS	
CAJA	50,000
TOTAL ACTIVO	50,000
PASIVO	
CUENTAS POR PAGAR	0
TOTAL PASIVO	0
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

(Firma)

México D.F a 19 de junio del 2012
Liquid.: C.LAZARO OSORNIO ESCALONA

MUNDO MESOAMERICANO S.A. DE C.V.
(EN LIQUIDACION)
BALANCE FINAL DE LIQUIDACION AL 25 DE JULIO DEL 2012.

ACTIVO	
CAJA	748,903
CUENTAS POR COBRAR	13,395,712
OTROS ACTIVOS	61,546
TOTAL ACTIVO	14,206,161
PASIVO	
CUENTAS POR PAGAR	5,214,225
TOTAL PASIVO	5,214,225
CAPITAL	
CAPITAL SOCIAL	2,050,000
CAPITAL SOCIAL PROV. CAPITAL	9,807,858
PERDIDAS ACUMULADAS	-1,325,619
PERDIDA DEL EJERCICIO	-1,540,303
TOTAL CAPITAL CONTABLE	8,991,936
TOTAL PASIVO Y CAPITAL	14,206,161

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

México D.F a 1° de agosto del 2012
Liquid.: C. LAZARO OSORNIO ESCALONA
(Firma)

AUTOVISTA, S.A. DE C.V.
BALANCE DE LIQUIDACION
AL 31 DE JULIO DE 2012

ACTIVO	
BANCOS	8,627
IMPUESTOS A FAVOR	89,100
TOTAL DE ACTIVO	97,727
PASIVO	
TOTAL DE PASIVO	0
CAPITAL	
CAPITAL SOCIAL	941,000
RESULTADO DE EJERCICIOS ANTERIORES	-843,273
TOTAL DE CAPITAL	97,727
TOTAL DE PASIVO Y CAPITAL	97,727
PORCENTAJE QUE CORRESPONDE A CADA SOCIO	
SARA MARIA ARENAS DE LA MORA	10%
VICTOR MANUEL REYES DIAZ	90%

México, D.F., a 22 de Agosto de 2012
Liquidador
(Firma)
C.P.C. Manuel Guerrero Meraz

ATENCION LOGISTICA S DE RL DE CV.
BALANCE FINAL DE LIQUIDACION AL 31 DE MAYO DE 2012.

ACTIVO	50.000.00
TOTAL DE ACTIVO	50.000.00
TOTAL DE PASIVO	0
CAPITAL	
CAPITAL SOCIAL	50.000.00
UTILIDAD DE EJERCICIOS ANTERIORES	0
UTILIDAD DEL EJERCICIO	0
TOTAL DE CAPITAL SOCIAL	50.000.00
TOTAL DE CAPITAL Y PASIVO	50.000.00

México, D.F. A 31 de mayo de 2012.

(Firma)
Liquid.: C. Víctor Manuel Vargas Rosas.

“PRAXAIR CONSULTORIA Y ADMINISTRACION”, S. DE R.L. DE C.V.
 ALEJANDRO GUILLERMO MÉNDEZ MOYA, EN MI CARÁCTER DE DELEGADO ESPECIAL DE LA ASAMBLEA GENERAL EXTRAORDINARIA DE SOCIOS DE “PRAXAIR CONSULTORIA Y ADMINISTRACION”, S. DE R.L. DE C.V., CELEBRADA EL DÍA 10 DE NOVIEMBRE DEL 2010, HAGO CONSTAR QUE DERIVADO DE LOS ACUERDOS TOMADOS EN DICHA ASAMBLEA PARA FUSIONAR CON OTRAS SOCIEDADES SUBSISTIENDO MI REPRESENTADA, Y SE ACORDÓ REESTRUCTURAR EL CAPITAL SOCIAL, EN CONSECUENCIA, SE DISMINUYO EL CAPITAL SOCIAL EN SU PARTE MÍNIMA FIJA Y SE AUMENTO EN LA PARTE VARIABLE, QUEDANDO INTEGRADO DE LA SIGUIENTE MANERA:

PRAXAIR CONSULTORIA Y ADMINISTRACIÓN S. DE R.L. DE C.V.								
INTEGRACIÓN CAPITAL SOCIAL AL 1º DE FEBRERO DE 2011								
Socio	Ord	Fijo		Total	Variable		Total	
		Total	Valor		Valor	Total	Valor	
Praxair Investments BV	1	1	\$2,997.00			1		\$2,997.00
Praxair Latin America Holdings LCC	1	1	\$3.00			1		\$3.00
Praxair del Valle de México SA de CV	1	1	\$2,999.00	1	\$768,128,428.00	2		\$768,131,427.00
Praxair México, S. de R.L. de C.V.	1	1	\$1.00	1	\$10.00	2		\$11.00
	4	4	\$6,000.00	2	\$768,128,438.00	6		\$768,134,438.00

(Firma)
 ALEJANDRO GUILLERMO MÉNDEZ MOYA
 DELEGADO ESPECIAL

EVIDENCIA DIGITAL, S. C.

Balance General Final de Liquidación al 10 de julio de 2012

<u>Activo</u>		
	Total de activo	\$ -
<u>Pasivo</u>		
	Corto Plazo:	
	Acreedores diversos	114,694
<u>Inversión de los accionistas</u>		
	Capital social	4,000
	Pérdidas acumuladas	<u>(118,694)</u>
	Total de Inversión de los accionistas	\$ (114,694)

México, D. F. a 10 de julio de 2012

(Firma)

Liquid. Andrés Velázquez Olavarrieta**SERVICIOS INTERNOS DE FIRMA, S. DE R.L. DE C.V.****AVISO DE REDUCCIÓN DE CAPITAL SOCIAL**

En cumplimiento de lo dispuesto por el artículo 9 de la Ley General de Sociedades Mercantiles, se informa que en la Asamblea de Socios de Servicios Internos de Firma, S. de R.L. de C.V., celebrada el 15 de agosto de 2012, se adoptó el acuerdo de reducir su capital social mínimo fijo en la suma de \$25,000.00 M.N. (Veinticinco mil pesos 00/100 moneda de curso legal de los Estados Unidos Mexicanos), mediante reembolso a los socios, para quedar con un capital social mínimo fijo de \$25,000.00 M.N. (Veinticinco mil pesos 00/100 moneda de curso legal de los Estados Unidos Mexicanos).

(Firma)

México, D.F., a 15 de agosto de 2012
 Sr. Raúl José Arturo Pérez Ríos Aguilar
 Delegado Especial de la Asamblea

ABASTEHOTELES ROSIQUE, S.A DE C.V

BALANCE FINAL AL 31 DE DICIEMBRE DEL 2010

ACTIVO CIRCULANTE:	IMPORTE	%	PASIVO Y CAPITAL	IMPORTE	%
CAJA	0.00	0.00	PRESTAMOS BANCA	0.00	0.00
BANCOS	0.00	0.00	PASIVO ADIC PRIMA ANTIG	0.00	0.00
RESERVA PRIMA ANTIG	0.00	0.00	ACREDITORES DIVERSOS	0.00	0.00
CLIENTES	0.00	0.00	IMPUESTOS POR PAGA	0.00	0.00
DEUDORES DIVERSOS	0.00	0.00	I.V.A. POR PAGAR	0.00	0.00
FUNCIONARIOS Y EMPL	0.00	0.00	CRED INFONOVIT POR PAGAR	0.00	0.00
I.V.A. A CREDITABLE	29,117.57	0.00	I.S.R. DIFERIDO	0.00	0.00
CREDITO AL SALARIO	0.00	0.00			
TOTAL ACTIVO CIRCULANE	29,117.57	0.00	TOTAL PASIVO A CORTO PLAZO	0.00	0.00
ACTIVO NO CIRCULANTE:			CAPITAL		
MOBILIARIO Y EQUIPO	0.00	0.00	CAPITAL FIJO	6,980,606.00	240%
EQ. DE TRANSPORT	0.00	0.00	CAPITAL SOC. VARIABLE	165,000.00	6%
E.Q DE COMPUTO	0.00	0.00	RESULTADO DE EJERCS ANT	-7,439,836.29	-256%
DEPRECIACION MOB Y EQIP OF	0.00	0.00	APORT. P/FUT AUM CAPITAL	1,117,954.45	38%
DEPRECIACION EQ. DE TRANSPORTE	0.00	0.00	A RESULTADOS DEL EJERC	-853,237.59	-29%
DEPRECIACION EQ. DE COMPUTO	0.00	0.00	RESERVA LEGAL	58,631.00	2%
ACTIVO INTANGUIBLE PRIMA DE ANTIGÜEDAD	0.00	0.00			
TOTAL ACTIVO NO CIRC	0.00	0.00	TOTAL DE CAPITAL	29,117.57	100.00
TOTAL DE ACTIVO	29,117.57	100.00	TOTAL PASIVO Y CAPITAL	29,117.57	100.00

LIC. JOSÉ ANTONIO ROSIQUE GONZÁLEZ

(Firma)

REPRESENTANTE LEGAL

BACEMLLAC CONSTRUCCIONES, SA DE CV
ESTADO DE POSICIÓN FINANCIERA AL 31 DE JULIO DE 2012

ACTIVO		PASIVO	
		TOTAL PASIVO:	<u> </u> <u> -</u>
SUMA:		CAPITAL	
		CAPITAL SOCIAL	\$ 4,600,000.00
		RESULTADO DE EJERCICIOS ANTERIORES	(4,600,000.00)
TOTAL ACTIVO	\$ <u> </u> <u> -</u>	TOTAL PASIVO Y CAPITAL	\$ <u> </u> <u> -</u>

(Firma)

Lic. Eduardo Agustín Martínez Urquidi
Liquidador

PROCESADORA DE CARNE DE CERDO Y SUS DERIVADOS, S.A. DE C.V.
(EN LIQUIDACION)
BALANCE GENERAL AL 31 DE MAYO DE 2012.

ACTIVO		PASIVO	
CIRCULANTE		CIRCULANTE	
Caja	220.00	Proveedores	0.00
Clientes	0.00	Acreeedores Diversos	8,000.00
Deudores Diversos	0.00	Impuestos por Pagar	0.00
Anticipo de Impuestos	0.00	PTU por Pagar	0.00
	0.00		8,000.00
	220.00		
FIJO		DIFERIDO	
Mobiliario y Equipo de Oficina	0.00	Anticipo de Clientes	0.00
Equipo de Transporte	0.00		
Menos: Depreciación Acumulada	0.00	SUMA EL PASIVO	8,000.00
	0.00		
	220.00		
		CAPITAL	
DIFERIDO		CAPITAL CONTABLE	
Gastos Preoperativos	0.00	Capital Social	50,000.00
Amortización Acumulada	0.00	Resultado de Ejercicios Anteriores	(57,780.00)
		0.00 Resultado de Ejercicio	0.00
			(7,800.00)
SUMA EL ACTIVO	220.00	SUMA EL PASIVO Y EL CAPITAL	220.00

(Firma)

JOSE BAEZA RAMOS
LIQUIDADOR

FEDERAL APD DE MEXICO, S.A. DE C.V.
BALNCE FINAL DE LIQUIDACIÓN
JULIO 30, 2012

ACTIVO

Efectivo en caja \$ 50,000

CAPITAL

Capital Social \$ 50,000

El presente Balance se publica en cumplimiento y para efectos de la fracción
II del artículo 247 de la Ley General de Sociedades Mercantiles

(Firma)

Jorge Antonio Somerville Ramos

Liquidador

E D I C T O S**ESTADOS UNIDOS MEXICANOS, PODER JUDICIAL DE LA FEDERACIÓN, JUZGADO TERCERO DE DISTRITO EN MATERIA CIVIL EN EL DISTRITO FEDERAL.****EDICTO
PARA EMPLAR A:****ARVELI ESMERALDA BELLO ALCARÁZ.**

EN LOS AUTOS DEL JUICIO EJECUTIVO MERCANTIL **204/2012-VIII** SEGUIDO POR **IRMA ADRIANA JIMÉNEZ SERRANO** CONTRA **ARVELI ESMERALDA BELLO ALCARÁZ**, SE DICTARON LOS SIGUIENTES PROVEÍDOS QUIE DICEN:

“México, Distrito Federal, a tres de septiembre de dos mil doce.

Visto el escrito de cuenta, atento a su contenido y visto el estado procesal que guarda el presente asunto, toda vez que se han agotado los medios para localizar el domicilio de la enjuiciada, con fundamento en el artículo 1070 del Código de Comercio, en relación con el numeral 315 del Código Federal de Procedimientos Civiles de aplicación supletoria al primero, se ordena emplazar a la demandada **Arveli Esmeralda Bello Alcaráz**, por edictos que se publicarán por tres veces consecutivas en el periódico el Sol de México, así como en la Gaceta Oficial del Gobierno del Distrito Federal, haciéndole saber a dicha enjuiciada que debe presentarse ante el Juzgado Tercero de Distrito en Materia Civil en el Distrito Federal dentro de treinta días, contados a partir de la última publicación, conteste la demanda incoada en su contra por **Irma Adriana Jiménez Serrano**, quedando a disposición en el local de este juzgado copia simple del escrito de demanda, así como sus respectivos anexos; asimismo, señale domicilio para oír y recibir notificaciones en esa jurisdicción, bajo el apercibimiento que de no hacerlo, se harán conforme a las reglas para las notificaciones que no deban ser personales, lo anterior en términos del artículo 1069 del Código de Comercio; de igual manera, se apercibe que en caso de no contestar la demanda, se tendrá por contestada la demanda en sentido negativo, conforme lo dispuesto por el artículo 332 del Código Federal de Procedimientos Civiles, de aplicación supletoria al Código de Comercio.

Para los efectos anteriores, mediante notificación personal, requiérase al accionante para que comparezca ante este Juzgado Tercero de Distrito en Materia Civil en el Distrito Federal, sito en calle Sidar y Rovirosa esquina Eduardo Molina, colonia del Parque, delegación Venustiano Carranza, acceso seis, nivel plaza, Edificio Sede del Poder Judicial de la Federación de San Lázaro en el Distrito Federal, a efecto de cumplir lo siguiente: **a)** reciba los edictos que se encuentran a su disposición, dentro de **tres días** contados a partir de que surta efectos la notificación del presente auto, en términos de lo dispuesto por el artículo 1079, fracción VI, del Código de Comercio; **b)** presente el comprobante de pago de las publicaciones correspondiente, **en igual plazo a partir del día siguiente que se pongan a su disposición los edictos;** y **c)** exhiba las publicaciones correspondientes dentro de los **tres días** siguientes a la última de ellas, apercibida que de hacer caso omiso a cualquiera de los supuestos anteriores, se dará de baja el asunto por falta de interés jurídico, atendiendo al principio de justicia pronta y expedita consagrado en el artículo 17 constitucional.

Fíjese en la puerta de este Juzgado copia íntegra del proveído inserto el cuatro de octubre de dos mil once, así como del presente por todo el tiempo del emplazamiento.

Finalmente, dada la naturaleza del presente juicio, se deja a salvo el derecho de la actora para señalar bienes susceptibles de embargo y suficientes que garanticen la cantidad reclamada.

Se hace del conocimiento a las partes en el presente juicio, así como a los postulantes para que manifiesten lo que a su derecho convenga, que a partir del trece de agosto de dos mil doce, se designó al licenciado **Felipe V Consuelo Soto**, como titular del Juzgado Tercero de Distrito en Materia Civil en el Distrito Federal; lo anterior, de conformidad a lo acordado en sesión de ocho de agosto pasado, celebrada por el Pleno del Consejo de la Judicatura Federal.

Notifíquese personalmente a la actora y por edictos a la demandada.

Lo proveyó y firma el Juez Tercero de Distrito en Materia Civil en el Distrito Federal, **Felipe V Consuelo Soto**, ante la secretaria que autoriza. **Doy Fe.**

“México, Distrito Federal, dieciséis de abril de dos mil doce.

Visto el escrito de cuenta signado por Andrés Fernando Macarúa Chirino y Elizabeth Guzmán Resillas, endosatarios en procuración de **IRMA ADRIANA JIMÉNEZ SERRANO**, personalidad que se encuentra reconocida en la foja veintitrés, por medio del cual da cumplimiento al requerimiento ordenado en proveído de tres de abril de dos mil doce y al efecto expresa que la **Tasa de Interés Interbancaria de Equilibrio Promedio**, es la que debe ser tomada en consideración como base de liquidación al momento de dictarse la definitiva, en relación con los intereses moratorios ya devengados a la fecha de la demanda, relacionados en la prestación B) de ese curso; en tales condiciones, se deja insubsistente el apercibimiento decretado en dicho proveído.

En ese sentido, al tomar en consideración que en proveído de tres de abril el año en curso, se reservó proveer respecto del escrito inicial, hasta en tanto, los endosatario en procuración dieran cumplimiento al requerimiento ordenado en autos, hecho que ya aconteció, la suscrita acuerda:

Con fundamento en lo dispuesto en los artículos 104, fracción I y II, de la Constitución Política de los Estados Unidos Mexicanos; 53 fracción I, de la Ley Orgánica del Poder Judicial de la Federación; y en los numerales 1, 2, 3, 5, 23, 150 fracción II, 151 y 152 de la Ley General de Títulos y Operaciones de Crédito, así como 1391, fracción IV, 1392, 1393, 1394, 1395 y 1396, del Código de Comercio vigente, aplicando supletoriamente el Código Federal, de procedimientos Civiles, así como el Código de Procedimientos Civiles para el Distrito Federal, en ese orden, **SE ADMITE LA DEMANDA** en la vía y forma propuestas.

Teniendo este auto efectos de mandamiento en forma, **requiérase** a Arveli Esmeralda Bello Alcaráz, para que en el acto de la diligencia haga pago a la parte actora de la cantidad de **\$3,468,085.08 (tres millones cuatrocientos sesenta y ocho mil ochenta y cinco pesos 08/100 moneda nacional)** por concepto de suerte principal y demás prestaciones reclamadas, o en su caso, señale bienes de su propiedad suficientes a garantizar el monto de lo demandado, apercibida que de no hacerlo ese derecho pasará a la accionante; hecho lo anterior, embárguense bienes de su propiedad suficientes a garantizar el monto adeudado, mismos que se pondrán en depósito de la persona que bajo su más estricta responsabilidad designe la enjuiciante; acto seguido emplácese a la misma corriéndole traslado con las copias simples del presente auto, la demanda, el curso de cuenta y anexos debidamente selladas y cotejadas, de conformidad con lo dispuesto en el artículo 1396 del Código de Comercio, comunicándole que tiene ocho días más siete por razón de la distancia para que ocurra al local de este Juzgado a hacer pago de lo reclamado u oponer excepciones, ya que de ser omisa se le declarará confesa de los hechos constitutivos de la demanda o se tendrá por contestada en sentido negativo, según sea el caso, de conformidad con lo ordenado por el artículo 332 del Código Federal de Procedimientos Civiles, aplicado supletoriamente a la legislación mercantil en comento; asimismo, hágasele de su conocimiento que deberá señalar domicilio en esta ciudad para oír y recibir notificaciones, apercibida que de no hacerlo, las subsecuentes, aún las de carácter personal le surtirán por medio de lista que se fije en este Juzgado; lo anterior atento a lo establecido en el artículo 1069 del Código de Comercio.

En este sentido, al tomar en consideración que el domicilio de la demandada se encuentra fuera de la jurisdicción de este Juzgado, sito en calle Alejandro Gómez Maganda, M-1, (“M” guión uno), casa 3 (tres) El Porvenir, Acapulco Guerrero, código postal 39909 (tres, nueve, nueve, cero, nueve) con fundamento en lo dispuesto por los artículos 1071 y 1072 del Código de Comercio, con los insertos necesarios, gírese atento exhorto al Juez de Distrito en turno en el Estado de Guerrero con residencia en Acapulco, para que en auxilio de las labores de este juzgado ordene a quien corresponda el cumplimiento del presente proveído y hecho que sea lo devuelva a la brevedad posible, solicitándole el acuse de recibo respectivo.

En este sentido, se concede plenitud de jurisdicción para que acuerde escritos, disponga se practiquen cuantas diligencias considere necesarias, imponga medidas de apremio y, en general, dicte las resoluciones que estime conducentes.

Por otra parte, en aras de observar debidamente el principio de expeditez en la impartición de justifica consagrado en el artículo 17 Constitucional, solicítese al Juez exhortado que de no existir inconveniente legal alguno, informe a este órgano jurisdiccional con oportunidad el día y hora en que tendrá verificativo la diligencia encomendada para que la parte actora se encuentre en aptitud de comparecer a ésta.

Se tienen por anunciadas las pruebas que ofrecen, reservándose proveer lo conducente sobre su admisión y desahogo hasta en tanto sea el momento procesal oportuno.

Por otra parte, se aclara que la cantidad que por la cual se suscribieron cada uno de los títulos de crédito base de la acción fue de \$1'786,251.00 (un millón setecientos ochenta y seis mil doscientos cincuenta y un pesos 00/100 moneda nacional), no así la que se asentó en auto de tres de abril del año en curso.

En otro contexto, de conformidad con el artículo 8 de la Ley Federal de Transparencia y Acceso a la Información Pública en relación con el reglamento de la Suprema Corte de Justicia de la Nación y del Consejo de la Judicatura federal, este último que establece los criterios, procedimientos y órganos para garantizar el acceso a la información pública de las citadas autoridades, así como de los Tribunales de Circuito y Juzgados de Distrito; reglamento que derogó los Acuerdos Generales 9/2003 y 30/2003 del Pleno de la Suprema Corte de Justicia de la Nación y del Consejo de la Judicatura Federal, respectivamente, así como las demás disposiciones derivadas de esos Acuerdos, **hágase del conocimiento de la actora que cuenta con un plazo de tres días computados a partir del día siguiente al en que surta sus efectos la legal notificación del presente proveído, para ejercer su derecho a oponerse a la publicación de sus datos personales; prerrogativa que a su vez podrá ser ejercida por la parte demandada en el plazo que le fue otorgado para contestar la demanda;** lo anterior, para cuando se presente una solicitud de acceso a alguna de las resoluciones públicas o a las pruebas y demás constancias que obren en el expediente respectivo, en la forma y términos del reglamento aludido; debiendo precisar que la unidad administrativa que lo tenga bajo su resguardo, determinará si tal oposición puede surtir efectos, con la salvedad de que aún cuando las partes no hayan ejercido su derecho de oposición de referencia, en los asuntos en que por disposición legal o por su naturaleza pueda afectarse de algún modo la dignidad personal o causar un daño irreparable y, en su caso, los documentos que obren en ellos y no sean reservados o confidenciales, se difundirán en una versión impresa o electrónica de la que se supriman los datos personales de las partes, salvo su nombre, y en la medida en que no impidan conocer el criterio sustentado por este órgano federal; lo anterior para los efectos legales a que haya lugar.

Notifíquese personalmente a Arveli Esmeralda Bello Alcaráz y lístese en secreto.

Así lo proveyó y firma la licenciada Edith E. Alarcón Meixueiro, Juez Tercero de Distrito en Materia Civil en el Distrito Federal, ante el licenciado Víctor Hugo Solano Vera, Secretario que autoriza y da fe”.

MÉXICO, DISTRITO FEDERAL, A TRES DE SEPTIEMBRE DE DOS MIL DOCE.

**LA SECRETARIA DEL JUZGADO
TERCERO DE DISTRITO EN MATERIA CIVIL
EN EL DISTRITO FEDERAL.**

(Firma)

LIC. THELMA AURORA MÉNDEZ DOMÍNGUEZ.

(Al margen inferior derecho 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

Director de Legislación y Trámites Inmobiliarios
ADOLFO ARENAS CORREA

Subdirectora de Estudios Legislativos y Publicaciones
ADRIANA LIMÓN LEMUS

Jefe de la Unidad Departamental de Publicaciones y Trámites Funerarios
MARCOS MANUEL CASTRO RUIZ

INSERCIONES

Plana entera.....	\$ 1,514.00
Media plana.....	814.50
Un cuarto de plana	507.00

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/gacetax.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)

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.