

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

Órgano de Difusión del Gobierno de la Ciudad de México

VIGÉSIMA ÉPOCA

20 DE SEPTIEMBRE DE 2017

No. 159

Í N D I C E

ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO

Secretaría de Gobierno de la Ciudad de México

- ◆ Acuerdo por el cual se da a conocer el Protocolo de Actuación de la Secretaría de Gobierno ante manifestaciones o reuniones que se desarrollen en la Ciudad de México 3

Consejería Jurídica y de Servicios Legales

- ◆ Aviso por el que se da a conocer la designación de Servidores Públicos de la Administración Pública de la Ciudad de México, como Apoderados Generales para la Defensa Jurídica de la misma 11

Secretaría de Educación

- ◆ Aviso mediante el cual se da a conocer la ampliación del plazo de registro de la Convocatoria para el Ingreso al Programa de Bachillerato Digital de la Ciudad de México, Generación 2017-B, por curso en línea o por exámenes parciales 13

Delegación Álvaro Obregón

- ◆ Aviso por el cual se dan a conocer las bajas de los Centros de Atención y Cuidado Infantil “Balcones de Cehuayo y Tezontla” durante el Ejercicio 2017, por concepto de aprovechamientos y productos de aplicación automática, de conformidad con la Regla 34, de las “Reglas para la Autorización, Control y Manejo de Ingresos de aplicación automática”. publicado en la Gaceta Oficial de la Ciudad de México, el 20 de enero de 2017 26

Delegación Benito Juárez

- ◆ Aviso por el que se da a conocer el Manual de Integración y Funcionamiento del Subcomité de Obras del Órgano Político Administrativo en Benito Juárez, con Registro MEO-83/210817-OPA-BJU-4/180116 27

Índice

Viene de la Pág. 1

Instituto de Acceso a la Información Pública y Protección de Datos Personales

- ◆ Aviso por el que se da a conocer la Dictaminación de la Tabla de Aplicabilidad de los Sindicatos en la Ciudad de México que reciben y ejercen Recursos Públicos, misma que les servirá de apoyo para la publicación de las Obligaciones de Transparencia que deben publicar en sus Portales de Internet y en la Plataforma Nacional de Transparencia, con fundamento en la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México 39

CONVOCATORIAS DE LICITACIÓN Y FALLOS

- ◆ **Secretaría del Medio Ambiente.**- Licitación Pública Internacional Número LPI-04-2017.- Convocatoria 65.- Mochila aspersora de neopreno reforzada 44
- ◆ **Secretaría del Medio Ambiente.**- Licitación Pública Internacional Número LPI-05-2017.- Convocatoria 66.- Adquisición de refacciones y consumibles para los equipos de monitoreo de la calidad del aire 45
- ◆ **Secretaría del Medio Ambiente.**- Licitación Pública Nacional Número LPN-62-2017.- Convocatoria 67.- Adquisición de box lunch para el Programa “Muévete en Bici” 46
- ◆ **Secretaría de Seguridad Pública.**- Licitación Pública Nacional Número 30001066-005-17.- Convocatoria 005.- Adquisición de vehículos tipo sedan híbridos equipados como patrulla, con señalización visual, acústica, balizamiento y corte de color, modelo 2017 para la Secretaría de Seguridad Pública de la Ciudad de México 47
- ◆ **Secretaría de Seguridad Pública.**- Policía Bancaria e Industrial.- Licitaciones Públicas Nacionales Números 30001072-06-2017 y 30001072-07-2017.- Convocatoria 04.- Contratación de Servicios 49
- ◆ **Tribunal Superior de Justicia de la Ciudad de México.**- Licitación Pública Nacional Número TSJCDMX/LPN-016/2017.- Convocatoria 005/2017.- Adquisición de vales de despensa (tarjeta electrónica) 51

SECCIÓN DE AVISOS

- ◆ Mixtex México S.A. de C.V. 53
- ◆ Técnicos Asesores Asociados, S.A. 53
- ◆ **Edictos** 54
- ◆ **Aviso** 55

ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO

SECRETARÍA DE GOBIERNO DE LA CIUDAD DE MÉXICO

Licenciada Dora Patricia Mercado Castro, Secretaria de Gobierno de la Ciudad de México con fundamento en los artículos 1º, 6º, 7º y 9º de la Constitución Política de los Estados Unidos Mexicanos; 12, 16, 17, 18 y 19 del Estatuto de Gobierno del Distrito Federal; 6, 7, 15 fracción I, 16 fracción IV y 23 fracciones X, XIV y XXII de la Ley Orgánica de la Administración Pública del Distrito Federal; y artículos 7º fracción I incisos A) C) y D), 31, 39 y 45 del Reglamento Interior de la Administración Pública del Distrito Federal; y

CONSIDERANDO

Que el espacio público de la Ciudad de México históricamente ha sido el escenario más significativo de la República Mexicana para la libre circulación y difusión de todo tipo de ideas, opiniones e informaciones, en donde la manifestación pública ha sido el instrumento para el efectivo ejercicio de los derechos de libertad de expresión y de reunión.

Que la Constitución Política de los Estados Unidos Mexicanos en su artículo primero establece para todas las autoridades, en el ámbito de sus competencias, la obligación de promover, respetar, proteger y garantizar los derechos humanos de conformidad con los principios de universalidad, interdependencia, indivisibilidad y progresividad. En consecuencia, el Estado deberá prevenir, investigar, sancionar y reparar las violaciones a los derechos humanos, en los términos que establezca la Ley. En el marco normativo establecido en la propia Constitución, en específico los artículos sexto, octavo y noveno, en las leyes aplicables y en los tratados internacionales, se han reconocido estos principios, garantizando el pleno ejercicio a la libre manifestación de las ideas y el derecho de reunión.

Que la Comisión Interamericana de Derechos Humanos, a través de su Relatoría para la Libertad de Expresión ha reafirmado que la expresión de opiniones constituye uno de los objetivos del derecho de reunión y, en consecuencia, el derecho a manifestarse pacíficamente contempla tanto el derecho a la libertad de expresión como por el derecho a la libertad de reunión. Que los estándares internacionalmente aceptados reconocen que las manifestaciones públicas, como parte de la libertad de expresión contribuyen de manera positiva al desarrollo, fortalecimiento y efectividad del sistema democrático.

Que la Comisión Interamericana de los Derechos Humanos, en el año 2000, aprobó la Declaración de Principios sobre Libertad de Expresión, en la cual se reconoce que la libertad de expresión es indispensable para la consolidación y el desarrollo de la democracia; se reitera que cuando se limita el libre debate de ideas se obstaculiza el efectivo desarrollo del proceso democrático y reafirma que se trata de un derecho fundamental recogido en diversos instrumentos internacionales tanto universales como locales por lo que no puede entenderse como una concesión estatal.

Que el 9 de diciembre de 1998, la Asamblea General de las Naciones Unidas aprobó la Declaración sobre el derecho y el deber de los individuos, los grupos y las instituciones de promover y proteger los derechos humanos y las libertades fundamentales universalmente reconocidos o "Declaración sobre los defensores de los derechos humanos", en virtud de la resolución 53/144, instrumento internacional que, en sus artículos 5 y 8, reconoce el derecho de toda persona, individual o colectivamente, a reunirse o manifestarse con la finalidad de promover y proteger los derechos humanos y libertades fundamentales, así como a participar, de manera efectiva en asuntos de interés público. Con la finalidad de ejercer efectivamente estos derechos, el artículo 2 de la Declaración determina que los Estados deben adoptar las medidas necesarias para generar condiciones del ejercicio efectivo de estos derechos.

Que en el 31 período de sesiones, del Consejo de Derechos Humanos se presentó el Informe conjunto del Relator Especial sobre los derechos a la libertad de reunión pacífica y de asociación y el Relator Especial sobre las ejecuciones extrajudiciales, sumarias o arbitrarias acerca de la gestión adecuada de las manifestaciones A/HRC/31/66, y en su párrafo 37 establece que "La obligación positiva del Estado de garantizar los derechos requiere que las autoridades faciliten las reuniones. Los Estados deberían planificar adecuadamente las concentraciones, lo cual supone recopilar y analizar información, anticipar los distintos escenarios y evaluar correctamente los riesgos. La adopción transparente de decisiones es fundamental para el proceso de planificación y facilitación de las concentraciones. También deben existir planes de contingencia y medidas cautelares. Una planificación y preparación adecuadas suponen una supervisión continua de las actividades y deberían poderse adaptar a circunstancias cambiantes."

Que el Estado y sus distintos niveles de gobierno, es decir, federal, estatal y municipal, debe implementar herramientas y generar estrategias para la atención de peticiones y denuncias ciudadanas realizadas a través de manifestaciones o reuniones, a partir de mecanismos que tengan como premisa la escucha, el diálogo y la concertación donde fluya el intercambio de ideas, para encontrar alternativas de solución a las demandas.

Que al aplicar el Protocolo, se deberá tener en cuenta que la existencia de grupos de población o personas con características particulares o mayor grado de vulnerabilidad en razón de su origen étnico o nacional, género, edad, discapacidad, condición social, condición de salud, religión, opinión, preferencia sexual, estado civil o cualquier otra que atente contra la dignidad humana y tenga por objeto anular o menoscabar sus derechos y libertades, exige la aplicación de medidas especiales para evitar cualquier acto de discriminación, violencia o afectaciones desproporcionadas en sus derechos.

Que el Gobierno de la Ciudad de México a través de la Secretaría de Gobierno de la Ciudad de México, asumiendo sus obligaciones constitucionales y convencionales respecto a la promoción, respeto, protección y garantía de los derechos humanos, refrenda su compromiso institucional mediante la creación de políticas públicas y medidas administrativas que contribuyan a través de sus atribuciones legales de facilitación, concertación política y gestión social; al mantenimiento del espacio público de la Ciudad de México como un espacio democrático en el que confluyan de manera armónica el ejercicio de todos los derechos humanos y libertades involucrados en el contexto de manifestaciones o reuniones. Es así que expido el siguiente:

Acuerdo por el cual se da a conocer el Protocolo de Actuación de la Secretaría de Gobierno ante manifestaciones o reuniones que se desarrollen en la Ciudad de México.

1.- Se da a conocer el “Protocolo que rige la Actuación del personal de la Secretaría de Gobierno de la Ciudad de México que interviene en manifestaciones o reuniones, el cual forma parte integral del presente Acuerdo como Anexo Único.

2.- El presente acuerdo y su Protocolo anexo son de observancia obligatoria para las y los servidores públicos adscritos a la Secretaría de Gobierno de la Ciudad de México.

3.- Las personas titulares de las Subsecretarías de Gobierno, de Coordinación Metropolitana y Enlace Gubernamental, de Programas Delegacionales y Reordenamiento de la Vía Pública y de la Coordinación General de Reordenamiento de la Vía Pública del Centro Histórico, proveerán, en la esfera de su competencia, el cumplimiento del presente Acuerdo.

4.- La Subsecretaría de Gobierno será la encargada de coordinar las acciones para el diseño e instrumentación de la estrategia de capacitación, formación y actualización necesarias para la implementación del Protocolo materia del presente Acuerdo.

QUINTO.- Las personas titulares de la Secretaría de Gobierno, de la Subsecretaría de Gobierno, de la Dirección General de Concertación Política y de Atención Social y Ciudadana y de la Dirección General de Gobierno, establecerán de manera coordinada los mecanismos para la verificación del cumplimiento del Protocolo materia del presente Acuerdo.

TRANSITORIOS

PRIMERO. El presente Acuerdo y el Protocolo anexo, entrarán en vigor al siguiente día de su publicación en la Gaceta Oficial de la Ciudad de México y su implementación se hará de manera paulatina según lo permitan los recursos humanos, presupuestales, materiales, de capacitación, formación y actualización del personal; no debiendo exceder para su total implementación los seis meses contados a partir de su publicación, en los términos y condiciones aquí establecidas.

SEGUNDO. Se instruye a la Subsecretaría de Gobierno, para que en el ámbito de sus atribuciones provea las acciones necesarias para la implementación del Protocolo materia del presente Acuerdo, y la actualización y/o generación de los Manuales Administrativos correspondientes.

Dado en la sede de la Secretaría de Gobierno de la Ciudad de México el día 19 de septiembre de dos mil diecisiete.

**LA SECRETARIA DE GOBIERNO
DE LA CIUDAD DE MÉXICO**

(Firma)

LICENCIADA DORA PATRICIA MERCADO CASTRO.

PROTOCOLO DE CONCERTACIÓN POLÍTICA DEL PERSONAL DE LA SECRETARÍA DE GOBIERNO ANTE MANIFESTACIONES O REUNIONES QUE SE DESARROLLEN EN LA CIUDAD DE MÉXICO.

CAPÍTULO I DISPOSICIONES GENERALES

1.1. El presente Protocolo es de observancia general y obligatoria para las y los servidores públicos de la Secretaría de Gobierno de la Ciudad de México y tiene por objeto facilitar mediante la intervención y concertación política el ejercicio de los derechos humanos de todas las personas que intervengan en un contexto de manifestaciones o reuniones.

1.2. Para la interpretación de este Protocolo, los derechos de libertad de expresión y de reunión se interpretarán conforme a la Constitución Política de los Estados Unidos Mexicanos y Tratados Internacionales en materia de derechos humanos de los que el Estado Mexicano sea parte, favoreciendo en todo tiempo la protección más amplia de las personas.

1.3. La implementación de este Protocolo se regirá bajo los principios de:

- I.** Respeto y garantía de los derechos humanos;
- II.** Igualdad y No discriminación, perspectiva de género, infancia y juventud;
- III.** Legalidad;
- IV.** Honradez;
- V.** Lealtad;
- VI.** Imparcialidad;
- VII.** Eficiencia;
- VIII.** Profesionalismo, y
- IX.** Eficacia.

1.4. Para los efectos del presente Protocolo se entenderá por:

Agenda de Previsiones: Documento eje bajo el cual la Secretaría de Gobierno a través de la Subsecretaría de Gobierno, la Dirección General de Concertación Política y Atención Social y Ciudadana y la Dirección General de Gobierno planificará, organizará y determinará su actuación en las manifestaciones o reuniones, en coordinación con las diferentes unidades administrativas de la propia entidad.

Bitácora: Documento que contendrá información del desarrollo ya sea de las manifestación o reunión que incluirá los hechos relevantes en orden cronológico.

Colaboradora o colaborador periodístico: A toda persona que hace del ejercicio de las libertades de expresión y/o información su actividad principal o complementaria, ya sea de manera esporádica o regular, sin que se requiera registro gremial, remuneración o acreditación alguna para su ejercicio.

Concertación política: La función sustantiva mediante la cual se genera un proceso participativo de diálogo directo entre el personal concertador y el o los grupo(s) organizador(es) o quienes están frente a una manifestación o reunión; tendiente a facilitar el acercamiento y la comunicación entre quien demanda y la(s) autoridad(es) responsables de la atención de sus demandas y/o peticiones.

Libertad de expresión: Derecho humano que tiene toda persona para difundir y publicar ideas u opiniones de toda índole, ya sea de forma personal o colectiva sin que sea objeto de ninguna inquisición judicial o administrativa o limitada directa o indirectamente, ni discriminada por razones de raza, sexo, orientación sexual, identidad o expresión de género, idioma, origen nacional a través de cualquier medio de comunicación.

Libertad de opinión: Al derecho humano que tiene toda persona para expresarse de manera libre, de buscar, recibir y difundir informaciones e ideas de toda índole, sin consideración de fronteras, ya sea oralmente, por escrito o en forma impresa o artística, o por cualquier otro procedimiento de su elección.

Derecho de asociación: Es el derecho por el cual toda persona puede integrarse con otras, libremente y de modo permanente, en función de determinados objetivos o finalidades, las mismas que deben tener una finalidad lícita y conforme a la ley.

Manifestación o reunión: A la concurrencia temporal de personas en un espacio público, con una finalidad concreta, que puede adoptar la forma de encuentros, huelgas, protestas, , campañas, marchas, mítines o plantones, con cualquier tipo de propósito.

Observador: A un tercero, ya sea una persona, grupo o colectivo que no participa en la manifestación o reunión, sino únicamente en la acción de observar, y en su caso grabar las actuaciones y actividades durante una manifestación o reunión . Se considera Observadores de manera enunciativa, y no limitativa, a los organismos públicos de protección de derechos humanos, las entidades intergubernamentales, las organizaciones de la sociedad civil, las personas defensoras de derechos humanos, los periodistas y los colaboradores periodísticos.

Periodista: A la persona física, así como medios de comunicación y difusión públicos, comunitarios, privados, independientes, universitarios, experimentales o de cualquier otra índole que recaban, generan, procesan, editan, comentan, opinan, difunden, publican o proveen información, a través de cualquier medio de difusión y comunicación que puede ser impreso, radioeléctrico, digital o imagen.

Persona defensora de derechos humanos: A las personas físicas que actúen individualmente o como integrantes de un grupo, organización o movimiento social, así como personas morales, grupos, organizaciones o movimientos sociales, remunerado o no, cuya finalidad sea la promoción y/o defensa de los derechos humanos y que para ejercer en condiciones positivas suficientes requiere garantías a sus libertades de reunión, de asociación, de opinión, de expresión, de manifestación, protesta y documentación; de acceso y comunicación con organismos internacionales; de acceso a recursos públicos y a instancias públicas para promover, desarrollar y debatir nuevas ideas sobre derechos humanos, así como para acceder a la justicia y a la verdad a través de las instancias de procuración e impartición de justicia, y cualquier otra que requiera para el ejercicio de su actividad.

Plan de Acción: Documento que contendrá la información general de la manifestación o reunión, los recursos de operación, intervención y concertación política de observancia general del personal de la Secretaría de Gobierno que intervenga en ellos.

Protocolo: El Protocolo de Actuación de la Secretaría de Gobierno ante Manifestaciones o Reuniones que se desarrollen en la Ciudad de México.

Secretaría: La Secretaría de Gobierno de la Ciudad de México.

1.5 Se garantizará que el personal designado para intervenir en el contexto de manifestaciones o reuniones, cuenten con la capacitación, formación y actualización en:

- a. Herramientas teórico metodológicas que les permita intervenir y proponer alternativas de solución a conflictos político sociales, considerando la perspectiva de género, enfoques diferenciados y el respeto a los derechos humanos, privilegiando el diálogo, la negociación y acuerdos.
- b. El marco jurídico nacional e internacional de derechos humanos en el contexto de expresiones públicas; técnicas de facilitación y manejo de multitudes.
- c. Aptitudes interpersonales como comunicación y negociación que les permitan generar estrategias tendientes a la escucha, el diálogo y la concertación.

CAPÍTULO II DE LAS ACCIONES DE PREVISIÓN

2.1. Las Subsecretarías de Gobierno, de Coordinación Metropolitana y Enlace Gubernamental, de Programas Delegacionales y Reordenamiento de la Vía Pública y la Coordinación General de Reordenamiento de la Vía Pública del

Centro Histórico, en la atención de temas y asuntos de su competencia, informarán de posibles manifestaciones o reuniones a la Dirección General de Concertación Política de Atención Social y Ciudadana y/o a la Dirección General de Gobierno para la inclusión en la Agenda de Previsiones.

2.2 La Secretaría de Gobierno a través de la Subsecretaría de Gobierno, la Dirección General de Concertación Política y Atención Social y Ciudadana, y la Dirección General de Gobierno establecerá los lineamientos de registro, procesamiento y verificación de la información para la creación de una base de datos de las manifestaciones o reuniones.

2.3. El registro de información de las manifestaciones o reuniones contemplará, al menos, los siguientes elementos:

- a. Nombre de la manifestación o reunión, de existir.
- b. Ente de la Administración Pública a quién se dirige la demanda o petición.
- c. Convocantes.
- d. Descripción.
- e. Demanda o tema.
- f. Tiempo, lugar, recorrido y circunstancias de la realización.

2.4. También será registrada la información derivada de solicitudes o peticiones expresas dirigidas a la Secretaría y sus áreas respecto a manifestaciones o reuniones; la procedente de mesas de diálogo, así como la de aquellas manifestaciones y reuniones que histórica o periódicamente se realizan.

2.5. El resultado final del procesamiento y análisis será la generación semanal de la Agenda de Previsiones; como documento eje bajo el cual la Secretaría, la Subsecretaría de Gobierno, la Dirección General de Concertación Política y Atención Social y Ciudadana y la Dirección General de Gobierno planificarán, organizarán y determinarán su actuación en manifestaciones o reuniones. La agenda de previsiones es un documento público que estará disponible en la página web de la Secretaría de Gobierno.

2.6. Para alcanzar dichos fines, según corresponda, se establecerá una coordinación de trabajo interinstitucional con la administración pública centralizada, las dependencias, los órganos desconcentrados, los órganos políticos administrativos y los Organismos Autónomos de la Ciudad de México, así como con las dependencias federales.

CAPÍTULO III DE LA ELABORACIÓN DEL PLAN DE ACCIÓN

3.1. Para la elaboración del Plan de Acción el personal designado de la Secretaría de Gobierno a través de la Subsecretaría de Gobierno, la Dirección General de Concertación Política y Atención Social y Ciudadana y/o la Dirección General de Gobierno, previo análisis sostendrán comunicación interinstitucionales con las autoridades que resulten involucradas en razón de su competencia.

3.2. El Plan de Acción para la atención de manifestaciones o reuniones estará integrado por los rubros siguientes:

- a. Información general.
- b. Recursos para operación.
- c. Ente de la Administración Pública a quién se dirige la demanda o petición, en su caso.
- d. Fase de concertación política.
- e. Nombre y cargo de las personas que intervendrán y tareas asignadas.

3.3. El Plan de Acción contemplará las medidas que se requieran para proteger el ejercicio del derecho a la libertad de expresión y libertad de reunión pacífica de grupos y personas que históricamente han experimentado discriminación como las mujeres, niños y niñas, adolescentes, jóvenes, personas con discapacidad y adultas mayores, personas indígenas, integrantes de la comunidad LGBTTTI, entre otros.

3.4. El Plan de Acción será aprobado por la Secretaría e instrumentado por la Subsecretaría de Gobierno a través de la Dirección General de Concertación Política y Atención Social y Ciudadana y/o la Dirección General de Gobierno responsables de la intervención.

CAPÍTULO IV DE LAS ACCIONES DE CONCERTACIÓN POLÍTICA

4.1. El personal de la Secretaría de Gobierno que concerte manifestaciones o reuniones contribuirá al diálogo entre las personas y el Gobierno de la Ciudad de México y mantendrá una actitud comprometida para proteger y respetar los derechos humanos de las personas, tomando en cuenta las siguientes premisas:

- I.** Reconocer que la ciudadanía es plural, diversa y exigente en el ejercicio pleno de sus derechos.
- II.** Dialogar desde el reconocimiento de la legitimidad del interlocutor, desde una condición de imparcialidad, multipartidaridad, equidad, respeto y empatía.
- III.** Aceptar que nadie, en una democracia, tiene la razón completa.
- IV.** Comprender que el diálogo termina en el mejor acuerdo posible.

4.2. Para asegurar el logro de estas premisas el personal deberá desarrollar la concertación bajo los siguientes lineamientos:

- I.** Portar identificación y/o gafete oficial, emitido por la Secretaría de Gobierno, y presentarse claramente como un representante de la misma, visibilizando en todo momento su actuación.
- II.** Conducirse con respeto y comprensión hacia las personas que participan de la manifestación o reunión y emprender las acciones necesarias para permitir el libre desarrollo de la manifestación o reunión.
- III.** Identificar a las personas que pueden hacer las tareas de enlace con las y los manifestantes para iniciar el proceso de concertación e identificarse ante ellas.
- IV.** Entablar diálogo con las personas que desarrollan la tarea de enlace con las y los manifestantes para que de manera voluntaria indiquen las acciones que pretenden desarrollar y el motivo de la manifestación o reunión con el propósito de generar las propuestas de rutas, ubicación y/o atención. Proponer un intercambio de números telefónicos para mantener la comunicación.
- V.** Hacer del conocimiento a las personas que desarrollan la tarea de enlace con las y los manifestantes que el motivo de su presencia, es facilitar el ejercicio del derecho a la manifestación o reunión y en caso de que exista una demanda o petición solicitar, mediante las acciones institucionales necesarias, se les presente un canal de atención.
- VI.** Coadyuvar con las autoridades correspondientes, para generar las acciones necesarias que reduzcan los impactos de la manifestación o reunión en el libre tránsito, sin que estas acciones perjudiquen, transgredan o vulneren la libertad de expresión, de reunión y el libre desarrollo de la manifestación.
- VII.** Presentarse con las autoridades responsables de la Secretaría de Seguridad Pública de la Ciudad de México, la Comisión de Derechos Humanos del Distrito Federal, Comisión Nacional de Derechos Humanos y Secretaría de Protección Civil, que se encuentren en el lugar con el objetivo de informarles cuál es el trabajo de concertación que se realiza y coordinarse con las mismas para el desarrollo y buen término de la manifestación o reunión.
- VIII.** Exhortar y contribuir al desarrollo pacífico de la manifestación o reunión.
- IX.** Abstenerse de participar, colaborar o intervenir en la detención o agresión de personas manifestantes.
- X.** Mantener comunicación, durante el desarrollo de la manifestación o reunión y hasta su conclusión, con las instituciones involucradas en la atención de la misma.
- XI.** Acompañar la manifestación o reunión desde un inicio hasta su conclusión.
- XII.** Mantener contacto permanente con sus superiores jerárquicos para informarles sobre el desarrollo de la manifestación o reunión hasta su conclusión, y en su caso, de los acuerdos que se hayan tomado con las personas responsables de la manifestación.
- XIII.** La persona concertadora deberá informar a sus superiores jerárquicos, entendiéndolo por ello un esquema de supra-subordinación de acuerdo a la estructura orgánica de la Secretaría de Gobierno, cuando alguna autoridad transgreda los derechos humanos de las personas que participan en una manifestación o reunión para que éstas realicen las acciones procedentes.
- XIV.** Una vez que se ha agotado el diálogo y las condiciones representen un peligro real e inminente, de daño irreparable hacia la vida e integridad de personas participantes, del personal de esta Secretaría y terceros, o bien cuando exista una amenaza o afectación real y objetiva a las instalaciones estratégicas o bienes, el personal de concertación suspenderá su actuación hasta que existan condiciones para reanudarlas.

4.3. La Dirección General de Concertación Política y Atención Social y Ciudadana y/o la Dirección General de Gobierno elaborarán una bitácora e informe de los acontecimientos suscitados antes, durante y después de la manifestación y/o reunión.

CAPÍTULO V

DEL RESPETO Y PROTECCIÓN DE LAS PERSONAS DEFENSORAS DE DERECHOS HUMANOS Y PERIODISTAS EN EL CONTEXTO DE MANIFESTACIONES O REUNIONES.

5.1. Las personas servidoras públicas de la Secretaría de Gobierno que se encuentren involucradas o participen directamente en alguna manifestación o reunión deberán:

- a.** Respetar los derechos de las personas defensoras de derechos humanos, periodistas, colaboradores periodísticos y en general, de toda persona que ejerza su labor, incluyendo la observación y, en su caso, el registro y documentación de la actuación de las autoridades.
- b.** Coordinar con las dependencias participantes para que las personas defensoras de derechos humanos, periodistas y colaboradores periodísticos que participen en las manifestaciones o reuniones no sean limitadas en cualquiera de sus derechos, con motivo del desempeño de su labor o trabajo.
- c.** Abstenerse de generar cualquier tipo de comunicación y emitir opiniones personales sobre las manifestaciones o reuniones en comento con periodistas y colaboradores periodísticos.

El personal de la Secretaría de Gobierno que concerte manifestaciones o reuniones no deberá por ningún motivo despojar de su material y herramientas de trabajo a las personas defensoras de derechos humanos, periodistas y colaboradores periodísticos. De igual manera no deberá destruir, alterar o desaparecer deliberadamente notas o material fotográfico, de grabación sonora o audiovisual.

5.2. La Secretaría a través del área de Comunicación Social será la encargada de emitir el comunicado de prensa de la manifestación y/o reunión así como de hacer llegar la información a los medios de comunicación, respetando la protección de datos personales. Queda prohibida la estigmatización de las manifestaciones o reuniones.

CAPÍTULO VI

DE LAS OBLIGACIONES, SUPERVISIÓN Y RESPONSABILIDAD

6.1. El personal de la Secretaría que participe en una manifestación o reunión tiene la obligación de observar en su actuación lo establecido en el presente Protocolo.

6.2. La Secretaría de Gobierno a través de la Subsecretaría de Gobierno, la Dirección General de Concertación Política y Atención Social y Ciudadana y de la Dirección General de Gobierno, de manera coordinada, establecerán acciones de supervisión de la operación y la revisión del contenido de los informes que se elaboran, de las acciones de preparación.

6.3. El incumplimiento del Protocolo materia del presente Acuerdo, dará lugar a las responsabilidades administrativas, civiles y/o penales, que en su caso procedan, conforme a la normatividad aplicable en cada materia.

6.4. La Secretaría de Gobierno, la Subsecretaría de Gobierno, la Dirección General de Concertación Política y Atención Social y Ciudadana y la Dirección General de Gobierno colaborarán en las investigaciones de las Comisiones de Derechos Humanos por quejas o denuncias derivadas de la intervención del personal de la Secretaría de Gobierno en las manifestaciones o reuniones.

6.5. Las personas servidoras públicas de la Secretaría de Gobierno que se encuentren involucradas o participen directamente en alguna manifestación o reunión deberán de facilitar la información necesaria para que el personal de las Comisiones de Derechos Humanos realicen en las mejores condiciones su trabajo de observación a distancia o en terreno de manera independiente y segura.

CAPÍTULO VII

DEL ACCESO A LA INFORMACIÓN Y RENDICIÓN DE CUENTAS RELACIONADA CON LAS MANIFESTACIONES O REUNIONES

7.1. El presente Protocolo asegura el derecho de toda persona para acceder a la información pública que detenta la Secretaría de Gobierno en los términos que establezca la normatividad vigente.

7.2. Las personas servidoras públicas de la Secretaría de Gobierno, en la aplicación del Protocolo deberán cumplir las obligaciones que impone la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México y demás disposiciones de la materia.

7.3 La Secretaría a través del área de Comunicación Social deberá informar a la población, a través de los medios de comunicación electrónicos, sobre las manifestaciones o reuniones utilizando un lenguaje incluyente, evitando cualquier estigmatización o discriminación de cualquier tipo.

7.4. En caso de que exista una queja por violación a los derechos humanos en el contexto de manifestaciones o reuniones, bajo el principio de máxima publicidad, de manera proactiva, se realizará un informe, considerando lo establecido en la Ley de Protección de Datos Personales del Distrito Federal.

CONSEJERÍA JURÍDICA Y DE SERVICIOS LEGALES.

AVISO POR EL QUE SE DA A CONOCER LA DESIGNACIÓN DE SERVIDORES PÚBLICOS DE LA ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO, COMO APODERADOS GENERALES PARA LA DEFENSA JURÍDICA DE LA MISMA.

VICENTE LOPANTZI GARCÍA, Director General de Servicios Legales, adscrito a la Consejería Jurídica y de Servicios Legales del Gobierno de la Ciudad de México, cargo que me fue conferido el 16 de septiembre de 2015, por el C. Jefe de Gobierno de la Ciudad de México, conforme a las atribuciones que al efecto establecía el artículo 122 apartado C, Base Segunda, fracción II, inciso d); TRANSITORIOS PRIMERO y SEGUNDO del Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de la Reforma Política de la Ciudad de México; 67, fracción V del Estatuto de Gobierno del Distrito Federal; 5, 15, fracción XVI, 17 y 35 de la Ley Orgánica de la Administración Pública del Distrito Federal; 7, fracción XV, numeral 2 y 116 del Reglamento Interior de la Administración Pública del Distrito Federal y con fundamento en el artículo PRIMERO DEL “ACUERDO POR EL QUE SE DELEGA AL TITULAR DE LA DIRECCIÓN GENERAL DE SERVICIOS LEGALES DEL DISTRITO FEDERAL, LA FACULTAD DE DESIGNAR Y REVOCAR APODERADOS PARA LA DEFENSA JURÍDICA DE LA ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL”, emitido por el C. Jefe de Gobierno del “Distrito Federal”, el 21 de febrero de 2002, publicado en la Gaceta Oficial del “Distrito Federal” número 39, de fecha 19 de marzo de 2002, he tenido a bien expedir el siguiente:

AVISO POR EL QUE SE DA A CONOCER LA DESIGNACIÓN DE LOS SERVIDORES PÚBLICOS DE LA ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO, COMO APODERADOS GENERALES PARA LA DEFENSA JURÍDICA DE LA MISMA, RESPECTO DE LA DEPENDENCIA, UNIDAD ADMINISTRATIVA U ÓRGANO DESCONCENTRADO AL QUE SE ENCUENTRE ADSCRITO.

Primero.- Se designan como apoderados generales para la defensa jurídica de la Administración Pública de la Ciudad de México, respecto de la dependencia, unidad administrativa u órgano desconcentrado al que se encuentran adscritos, a los siguientes servidores públicos:

SECRETARÍA DEL MEDIO AMBIENTE DE LA CIUDAD DE MÉXICO

Lic. Uriel Omar Velázquez García, con Cédula Profesional número 08741394.

Lic. Jorge Iván Espinoza Hernández, con Cédula Profesional número 08718952.

Para una mejor distribución, ejercicio y desarrollo de las facultades que me fueron delegadas, inherentes al puesto para el cual fui designado, que desempeño como representante en juicio de la Administración Pública de la Ciudad de México, se confiere PODER GENERAL PARA PLEITOS Y COBRANZAS, con todas las facultades generales y con las especiales que requieran mención o cláusula especial conforme a la ley. De una manera enunciativa y no limitativa, se otorgan las siguientes facultades:

- a) **Presentar y contestar demandas, reconveniones y tercerías, oponer excepciones y defensas y comparecer como tercero interesado;**
- b) **Ofrecer toda clase de pruebas, objetar las de la contraria, rendir toda clase de informes; presentar testigos y redargüir los que ofrezca la parte contraria; designar y revocar peritos;**
- c) **Absolver y articular posiciones;**
- d) **Embargar bienes y presentarse en almonedas;**
- e) **Promover incompetencias y recusar jueces;**
- f) **Oír resoluciones interlocutorias y definitivas; interponer toda clase de incidentes y recursos ordinarios y extraordinarios; pedir aclaración de sentencias y laudos, así como ejecutarlos;**
- g) **Elaborar demandas de amparo e interponer los recursos que procedan inherentes al juicio;**
- h) **Transigir y conciliar mediante autorización expresa del titular de la dependencia, órgano desconcentrado u órgano político-administrativo; comprometer y resolver en arbitraje;**

- i) **En materia penal, además de las anteriores, cuando proceda, presentar y ratificar denuncias, acusaciones o querellas; constituirse en coadyuvantes de los Agentes del Ministerio Público del Fuero Común o Federal, en todo lo relacionado con las averiguaciones previas o procesos penales, que se inicien o que se instruyan en todos sus trámites e instancias, así como otorgar perdón mediante autorización del titular de la Dirección General de Servicios Legales;**
- j) **Desistirse total o parcialmente en juicios y procedimientos cuando convenga, mediante autorización del titular de la Dirección General de Servicios Legales, y**
- k) **Las demás facultades necesarias para que en representación de la Administración Pública de la Ciudad de México, haga la defensa jurídica de la misma.**

Las facultades de representación para la defensa jurídica que se otorgan, se ejercerán ante toda clase de autoridades jurisdiccionales, administrativas o laborales.

El presente poder surtirá sus efectos a partir del día siguiente al en que se haga su publicación en la Gaceta Oficial de la Ciudad de México, en términos del artículo QUINTO del “ACUERDO POR EL QUE SE DELEGA AL TITULAR DE LA DIRECCIÓN GENERAL DE SERVICIOS LEGALES DEL DISTRITO FEDERAL, LA FACULTAD DE DESIGNAR Y REVOCAR APODERADOS PARA LA DEFENSA JURÍDICA DE LA ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL”, emitido por el C. Jefe de Gobierno del “Distrito Federal”, el 21 de febrero de 2002, publicado en la Gaceta Oficial del “Distrito Federal” número 39, de fecha 19 de marzo de 2002.

Segundo.- Se revoca como apoderada general para la defensa jurídica de la Administración Pública de la Ciudad de México a la siguiente ex servidora pública:

SECRETARÍA DEL MEDIO AMBIENTE DE LA CIUDAD DE MÉXICO

C. Irma Mendoza Hernández.

PRIMERO.- El presente aviso entrará en vigor al día siguiente de su publicación en la Gaceta Oficial de la Ciudad de México.

SEGUNDO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a los trece días del mes de septiembre de dos mil diecisiete, el Director General de Servicios Legales, Mtro. Vicente Lopantzi García.

(Firma)

SECRETARÍA DE EDUCACIÓN

MAURICIO RODRÍGUEZ ALONSO, SECRETARIO DE EDUCACIÓN DE LA CIUDAD DE MÉXICO, con fundamento en los artículos 3° de la Constitución Política de los Estados Unidos Mexicanos; 10 fracciones II y IV, 11 fracción II, 14 fracción I, 32, 33 fracciones I y VI, y 37, segundo párrafo, de la Ley General de Educación; 87, 115 y 118 fracción VI, del Estatuto de Gobierno del Distrito Federal; 15 fracción XIX, 16 fracción III, 17, párrafo primero y 23 QUATER, fracciones I, II, III y IX de la Ley Orgánica de la Administración Pública del Distrito Federal; 1o, 2o, fracciones I y II, 4, 5, 6, 13 fracciones I, II, III, V y XXXI, 14 fracción I, 15 fracción III, 36 fracción III, 51, 120 fracción I, 141 de la Ley de Educación del Distrito Federal; 1°, 7 fracción XVIII, del Reglamento Interior de la Administración Pública del Distrito Federal; décimo séptimo, cuadragésimo cuarto, cuadragésimo quinto y cuadragésimo sexto de los Lineamientos Generales para la Operación del Bachillerato de la Secretaría de Educación de la Ciudad de México; he tenido a bien emitir el siguiente:

AVISO MEDIANTE EL CUAL SE DA A CONOCER LA AMPLIACIÓN DEL PLAZO DE REGISTRO DE LA CONVOCATORIA PARA EL INGRESO AL PROGRAMA DE BACHILLERATO DIGITAL DE LA CIUDAD DE MÉXICO, GENERACIÓN 2017-B, POR CURSO EN LÍNEA O POR EXÁMENES PARCIALES.

Que con fecha 17 de agosto del año en curso, la Secretaría de Educación de la Ciudad de México, publicó en la Gaceta Oficial de la Ciudad de México, la convocatoria **PARA EL INGRESO AL PROGRAMA DE BACHILLERATO DIGITAL DE LA CIUDAD DE MÉXICO, GENERACIÓN 2017-B, POR CURSO EN LÍNEA O POR EXÁMENES PARCIALES.**

Que con la finalidad de promover una mayor participación de las personas interesadas en concluir sus estudios de educación media superior, **la Secretaría de Educación de la Ciudad de México, amplía el proceso de registro de la Convocatoria para el ingreso al programa de Bachillerato Digital de la Ciudad de México, generación 2017-B**, por curso en línea o por exámenes parciales. Lo anterior, sin perjuicio de aquellas personas que ya han realizado sus trámites, quienes deberán continuarlos acorde a las fechas señaladas en la presente ampliación.

Que las personas residentes en la Ciudad de México, interesadas en participar en la presente ampliación de la **Convocatoria para el ingreso al programa de Bachillerato Digital de la Ciudad de México, generación 2017-B**, lo harán conforme a las siguientes:

BASES

PRIMERA. Población a la que se dirige.

Personas residentes en la Ciudad de México, interesadas en cursar estudios de educación media superior y obtener el certificado de estudios correspondiente, que hayan concluido la educación secundaria o equivalente y que reúnan los requisitos establecidos en la presente convocatoria.

SEGUNDA. Objetivos generales.

Brindar a la población residente en la Ciudad de México el servicio educativo de nivel medio superior con calidad, acorde al nivel académico, que permita a sus participantes adquirir las competencias necesarias para lograr un desarrollo integral, que trascienda en el ámbito personal al familiar, comunitario y del país.

TERCERA. Objetivos particulares.

Expandir servicios educativos de nivel medio superior flexible y acorde con las condiciones socioeconómicas de las personas residentes de la Ciudad de México.

Elevar el nivel académico de las personas residentes de la Ciudad de México.

Ofertar 4000 espacios para exámenes parciales y 3000 espacios para cursar en línea el plan de estudios del Bachillerato Digital de la Ciudad de México.

CUARTA. Autoridades responsables.

Secretaría de Educación de la Ciudad de México a través de la Dirección Ejecutiva de Educación Media Superior y Superior y de la Subdirección de Bachillerato a Distancia.

Para la ejecución de la presente convocatoria, la Secretaría contará con el apoyo logístico de las demarcaciones territoriales Álvaro Obregón, Azcapotzalco, Coyoacán, Cuauhtémoc, Gustavo A. Madero, Iztacalco, Iztapalapa, La Magdalena Contreras, Milpa Alta, Tláhuac, Tlalpan, Venustiano Carranza y Xochimilco y del organismo público descentralizado Sistema de Transporte Colectivo (Metro).

QUINTA. Integración del Plan de Estudios del Bachillerato.

El Plan de Estudios del Bachillerato Digital de la Ciudad de México, considera un total de 27 asignaturas, distribuidas de la siguiente manera: 7 materias en el primer semestre, 6 materias en el segundo y tercer semestres y 8 materias en el cuarto semestre que incluyen dos materias optativas. Cada asignatura acreditada representa 10 créditos; el total de la formación en el bachillerato contempla 270 créditos.

SEXTA. Formas de Evaluación.

Para la acreditación de cada asignatura, a partir del Plan de estudios 2017, el estudiantado al momento de la inscripción, podrá optar por:

a) Curso en línea la totalidad del plan de estudios, en periodos de seis semanas dos asignaturas de manera simultánea, a excepción de la primera que se cursa sola. Cumpliendo con la entrega en tiempo y forma de las actividades consideradas en cada una de ellas, tales como trabajos académicos, investigaciones, participaciones en foros de discusión, exámenes de unidad, entre otros, las cuales corresponden a un 60% de la evaluación y el otro 40% se obtendrá mediante la presentación de un examen final presencial en las sedes delegacionales de estudio. Con el fin de reducir el tiempo en que se cursa, cualquier estudiante podrá cursar más de dos asignaturas por curso, de manera ordinaria o no ordinaria, mediante solicitud escrita dirigida a la Subdirección de Bachillerato a Distancia en la cual exponga los motivos de su solicitud. La Subdirección de Bachillerato a Distancia tendrá un plazo de 15 días hábiles, posteriores a la fecha de recepción de la solicitud para su resolución, la cual será inapelable.

Cada estudiante podrá realizar sus estudios desde su casa y/o, cualquier establecimiento con servicio de Internet y/o desde cualesquiera de las sedes delegacionales que se encuentran distribuidas en los diferentes puntos de la ciudad, su ubicación está disponible en (<http://www.ead.cdmx.gob.mx/portal/>).

Cabe señalar que es requisito indispensable realizar el examen final de cada una de las asignaturas contempladas en esta oferta educativa de manera presencial, para lo cual deberá asistir a las sedes delegacionales consideradas para este fin.

b) Presentar exámenes parciales (EP), por bloque semestral, con el apoyo de guías de estudio y materiales en línea, donde podrá demostrar sus saberes mediante la presentación de un examen presencial por cada asignatura; éstos evaluarán las competencias genéricas, disciplinares y/o profesionales, al semestre correspondiente. El resultado de esta evaluación corresponderá al 100% de la calificación de la asignatura.

No se podrán presentar los exámenes del semestre siguiente hasta que no hayan sido aprobados los exámenes de las asignaturas del semestre previo.

El siguiente cuadro muestra las cuatro etapas en que se dividen los exámenes parciales en modalidad no escolarizada, los cuales están conformados por cuatro semestres.

Semestre I		Semestre II		Semestre III		Semestre IV	
Reactivos por competencias equivalente a la asignatura		Reactivos por competencias equivalente a la asignatura		Reactivos por competencias equivalente a la asignatura		Reactivos por competencias equivalente a la asignatura	
Reconociendo mis habilidades para el estudio (RHE)	25	Herramientas de Ofimática (HDO)	25	Calidad en el servicio (CS)	25	Administración de Negocios, PyMES (ANyPyMES)	25
Habilidades operativas (HO)	25	Las matemáticas en mi vida II (MV2)	25	Formando cónicas (FC)	25	Estadística y Probabilidad (EP)	25
Leo, analizo y uso Internet (LAI)	25	Investigar y reportar hallazgos (IRH)	25	Cuidando mi casa (CMC)	25	Amantes del Conocimiento (AC)	25
Viajando por las estrellas (VE)	25	La máquina del tiempo (LMT)	25	El Arte: diario oculto del mundo (DOM)	25	Ética Ciudadana (EC)	25
Las matemáticas en mi vida I (MVI)	25	Desarrollando mi pensamiento lógico (DPL)	25	Entendiendo al mundo I (EMI)	25	Entendiendo al mundo II (EMII)	25
Mi entorno social y cultural (MESOC)	25	Las ideas y las prácticas democráticas (IPD)	25	México: acontecer y cotidianidad (MAC)	25	Ser un ciudadano del mundo (SCM)	25
Argumento, dialogo y decido (ADD)	25					Optativa Aprendiendo a cuidarme (AAC)	25
Total	175	Total	150	Total	150	Optativa Construyendo mi proyecto de vida (CPV)	25
						Total	200

Criterios de acreditación por competencias equivalentes a las asignaturas

Puntaje	Calificación
0-14	5
15-16	6
17-18	7
19-21	8
22-23	9
24-25	10

SÉPTIMA. Requerimientos técnicos y de disponibilidad.

- Tener acceso a un equipo de cómputo con internet.
- Contar con una cuenta de correo electrónico activa, personal e intransferible. A través de ésta recibirá las comunicaciones, avisos y observaciones de su registro, así como de su desarrollo académico. Será responsabilidad de cada aspirante informar al Centro de Contacto de la Subdirección de Bachillerato a Distancia (centrodecontacto.ead@gmail.com) o directamente al responsable de su seguimiento académico cualquier cambio que esta cuenta tuviere.
- Es indispensable contar con habilidades básicas de cómputo y paquetería de Office (Word y Excel); quienes no las posean, podrán aprender a través de cursos tutoriales en línea que se pueden consultar en la dirección electrónica www.ead.cdmx.gob.mx/bodega/tutoriales o bien acudir a las sedes delegacionales del programa para solicitar apoyo de los asistentes técnicos.
- Se requiere además de lo anterior, contar con una disponibilidad de por lo menos 20 horas a la semana, las cuales pueden ser en sesiones flexibles conforme a su disponibilidad de horario.

OCTAVA. Requisitos de ingreso.

- Tener por lo menos 18 años de edad cumplidos a la fecha de publicación de la convocatoria (sólo en el caso de exámenes parciales).

b) Contar con la siguiente documentación:

1. Acta de nacimiento.

2. Identificación oficial con fotografía, vigente, (ejemplo: credencial para votar, cartilla militar liberada (mayores de edad), pasaporte. NO se aceptarán licencias de conducir).

3. Clave Única de Registro de Población (CURP).

4. Certificado de estudios de secundaria.

5. Para el caso de estudios realizados en el extranjero, se requiere presentar revalidación de estudios.

En caso de no contar con el certificado de secundaria, deberá presentar boleta de calificaciones del último grado de secundaria con todas las materias aprobadas o constancia de terminación de estudios, comprometiéndose, en caso de ser aceptado, a presentar el certificado de estudios a más tardar a la conclusión del primer curso, módulo o semestre del plan de estudios.

6. Comprobante de domicilio de la Ciudad de México, con una vigencia no mayor a tres meses, en el que aparezca la calle, número, colonia, delegación a la que corresponde y código postal (agua, predial, CFE o teléfono fijo -no se aceptarán comprobantes bancarios-).

7. Fotografía digital reciente, de frente, rostro serio, fondo liso y blanco. Esta fotografía debe estar a tamaño infantil, con un mínimo de 295 píxeles (2.5 cm) de ancho y 354 píxeles (3.0 cm) de alto, con una resolución de 300 dpi (puntos por pulgada), en formato JPG, con un tamaño entre 25 kb y 60 kb.

IMPORTANTE: En el supuesto de que las personas interesadas en participar en la convocatoria no cuenten con alguno de los documentos señalados, la Secretaría procurará ofrecer opciones que faciliten la obtención de los documentos faltantes y su ingreso al servicio educativo, conforme a lo establecido en el artículo 33 fracción XI bis de la Ley General de Educación.

NOVENA. Procedimiento de ingreso.

El procedimiento para el ingreso al Bachillerato Digital de la Ciudad de México, consta de las siguientes etapas:

- a. Registro electrónico.
- b. Integración y publicación de las listas de aspirantes aceptados.
- c. Validación documental e inscripción.
- d. Inicio de curso o presentación de examen.

DÉCIMA. Registro electrónico.

Las personas interesadas en participar en la convocatoria, independientemente de la opción que elijan, deberán llevar a cabo su registro a partir del día **diecisiete de agosto y hasta el primero de octubre** del presente año, debiendo observar lo siguiente:

1. Ingresar sus datos en los formatos previstos, en la dirección electrónica <http://www.ead.cdmx.gob.mx/portal/>. Al finalizar, obtendrá un archivo en formato PDF, el cual contendrá sus datos y folio de registro, que deberá guardar e imprimir, ya que en la validación documental le será solicitado.

2. Una vez que cuente con el número de folio la persona interesada deberá ingresar a la dirección electrónica <http://www.ead.cdmx.gob.mx/portal/>, y enviar un archivo en formato PDF con un tamaño que no exceda 2 MB donde se integre la documentación señalada en la base octava, inciso b), en el orden establecido en la misma y digitalizada por ambos lados, tratándose de la identificación oficial y el certificado de secundaria, a excepción del numeral 7, el cual deberá de adjuntarse en formato JPG respetando lo indicado en dicho inciso.

3. Las personas interesadas que cumplan con lo anterior, tendrán la calidad de aspirantes.

4. Consideraciones importantes.

4.1. El registro no es sinónimo de inscripción; únicamente otorga derecho para participar en la convocatoria.

4.2. La persona que se registre en más de una ocasión perderá su derecho a participar en la convocatoria.

....4.3. Se anulará el registro o la inscripción de cualquier aspirante que proporcione domicilio no fidedigno, o cometa o colabore con actos fraudulentos.

4.4. Bajo ninguna circunstancia habrá registros extemporáneos.

DÉCIMA PRIMERA. Integración y publicación del listado de folios aceptados.

De las personas aceptadas que hayan cumplido en tiempo y forma con el registro, se integrarán a la lista de los aspirantes atendiendo a la prelación de las solicitudes que pasan a la siguiente etapa, atendiendo a la forma de evaluación seleccionada (curso en línea o exámenes parciales) y el número de folio asignado.

Las listas se darán a conocer el día **dos de octubre de dos mil diecisiete**, a través de la dirección electrónica del bachillerato: <http://www.ead.cdmx.gob.mx/portal/>; la búsqueda deberá realizarse conforme al número de folio de registro asignado.

La integración de las listas es inapelable.

DÉCIMA SEGUNDA. Revisión documental e inscripción.

A partir del día **tres y hasta el siete de octubre de dos mil diecisiete** las personas con folios aceptados, deberán presentarse para revisión y cotejo de documentos, en la Subdirección de Bachillerato a Distancia, situada en avenida José María Izazaga número 89, quinto piso, colonia Centro, delegación Cuauhtémoc, código postal 06080, Ciudad de México, en un horario de atención de 10:00 a 18:00 horas, con la documentación siguiente:

- Comprobante de registro, debidamente requisitado, mismo que podrá ser obtenido dentro del proceso de registro en la dirección electrónica <http://www.ead.cdmx.gob.mx/portal/>.

- Originales para cotejo (de los documentos que se enviaron en formato digital):

1) Acta de Nacimiento.

2) Clave Única de Registro de Población (CURP).

3) Identificación oficial con fotografía vigente.

4) Certificado de secundaria, o en su caso, boleta de calificaciones del último grado de secundaria con todas las materias aprobadas o constancia de terminación de estudios.

5) Comprobante de domicilio de la Ciudad de México, con una vigencia no mayor a tres meses, en el que aparezca la calle, número, colonia, delegación a la que corresponde y código postal (agua, predial, CFE o teléfono fijo **-no se aceptarán comprobantes bancarios-**).

IMPORTANTE: No se aceptarán copias simples, ni documentos en mal estado o alterados.

Cumplido lo anterior, se procederá a la inscripción de la persona quien por este hecho y de conformidad con los lineamientos décimo octavo y décimo noveno de los Lineamientos Generales para la Operación del Bachillerato vigentes, adquirirá la calidad de estudiante y se le asignará número de matrícula, atendiendo a la forma de evaluación elegida.

Las personas que hayan optado por "**Curso en línea**", posterior a su inscripción podrán solicitar el apoyo del Programa "Prepa SI" a cargo del organismo público descentralizado Fideicomiso de Educación Garantizada (FIDEGAR). Para mayores informes consultar la dirección electrónica: <http://www.prepasi.cdmx.gob.mx/>,

En el caso de quienes hayan optado por "**Exámenes parciales**", a través de la página de la Secretaría <http://www.ead.cdmx.gob.mx/portal/>; se publicará el **veintiséis de septiembre de dos mil diecisiete** el listado con los folios de quienes deben presentar exámenes parciales, indicando la sede, día y horario en el que tendrán que presentar su primer examen, así como los materiales que podrán utilizar.

Los calendarios de aplicación de los exámenes y sedes se establecen en el **ANEXO** de esta Convocatoria.

DÉCIMA TERCERA. Bienvenida y Curso de inducción a la nueva generación 2017-B "Curso en línea".

El Bachillerato a Distancia de la Ciudad de México, dará la bienvenida a la nueva generación 2017-B, en un recinto de la Ciudad el día **catorce de octubre de dos mil diecisiete**.

Previo al inicio de cursos, cada estudiante inscrito deberá tomar el curso de inducción "Uso práctico de la plataforma BADI", el cual le permitirá conocer y navegar en la plataforma educativa. Dichos cursos serán impartidos en nuestras sedes delegacionales a partir del martes **diecisiete de octubre** al viernes **veinte de octubre del dos mil diecisiete**. El horario y la sede se les indicará el día de la revisión documental e inscripción.

DÉCIMA CUARTA. Inicio de cursos, modalidad "Curso en línea".

El Bachillerato Digital de la Ciudad de México, generación 2017-B, tendrá inicio el día **veintitrés de octubre de dos mil diecisiete**.

DÉCIMA QUINTA. Calendario de actividades.

Curso en línea

ACTIVIDAD	FECHA
Registro vía internet y envío de documentos en formato digital	Del 18 de septiembre al 1 de octubre de 2017
Publicación de lista de folios aceptados	2 de octubre de 2017
Revisión documental e inscripción	Del 3 al 7 de octubre de 2017
Bienvenida a la nueva generación 2017-B	14 de octubre
Curso de inducción BADI	Del 17 al 20 de octubre de 2017
Inicio de cursos BADI	23 de octubre de 2017

Exámenes parciales

ACTIVIDAD	FECHA
Publicación de Convocatoria	17 de agosto de 2017
Registro vía internet y envío de documentos en formato digital	Del 17 de agosto al 1 de octubre de 2017
Publicación de lista de folios aceptados	2 de octubre de 2017
Revisión documental e inscripción	Del 3 al 7 de octubre de 2017
Publicación de lista de estudiantes inscritos	10 de octubre de 2017
Aplicación de exámenes parciales(cuatro etapas en total).	Del 28 de noviembre al 30 de enero de 2018

DÉCIMA SEXTA. Causales de baja del proceso de admisión.

- Si no se cumple en tiempo y forma con los requisitos y documentación.
- Si se proporcionan datos no fidedignos en la solicitud;
- Si presenta documentación no fidedigna con alteraciones;
- Por renuncia expresa o abandono del procedimiento en cualquiera de sus etapas.

DÉCIMA SÉPTIMA. La información y los datos personales.

Los que se recaben con motivo de la presente convocatoria, estarán protegidos y resguardados en términos de la Ley de Protección de Datos Personales para el Distrito Federal, Ley de Transparencia y Acceso a la Información Pública y

Rendición de Cuentas, así como en el Sistema de Datos Personales del Sistema Integral de Administración Escolar en Línea (SIAEL) a cargo de la Dirección Ejecutiva de Educación Media Superior y Superior de la Secretaría de Educación de la Ciudad de México.

DÉCIMA OCTAVA. Causales de baja en exámenes parciales

- 1) No presentarse el día, hora y lugar señalado para la aplicación de cualquier etapa de los exámenes.
- 2) Realizar actos fraudulentos durante la aplicación del examen o si éstos se descubrieren después de su aplicación y antes de la expedición del certificado.
- 3) No acreditar una asignatura en la segunda vuelta.
- 4) No acreditar, en cualquier etapa, tres o más asignaturas.
- 5) Por renuncia expresa.
- 6) Por abandono.

DÉCIMA NOVENA. Publicación de resultados.

La publicación de resultados de cada una de las etapas se podrá consultar en la página de la Secretaría de Educación de la Ciudad de México, en la siguiente dirección electrónica <http://www.ead.cdmx.gob.mx/portal/>

VIGÉSIMA. Resultados de las evaluaciones correspondiente a Exámenes Parciales.

Al concluir la evaluación de cada etapa, se podrá consultar un reporte de resultados que indicará el puntaje y calificación obtenida en cada competencia equivalente a la asignatura; así como el dictamen final.

En caso de no ser aprobatorio hasta en dos asignaturas, se tiene derecho a presentar, por única vez, una segunda evaluación respecto a la o las competencias equivalentes a las asignaturas con calificación de 5.0.

En caso de que no acredite una asignatura en una segunda vuelta, causará baja definitiva. Si, en cualquier semestre obtuviera tres o más asignaturas no acreditadas, automáticamente se dará de baja definitiva.

Lo anterior, sin perjuicio de que pueda optar participar en posteriores convocatorias y optar por la forma de evaluación "Curso en línea".

El resultado de las evaluaciones, calificaciones promedios semestrales y finales que sean asentados en el Sistema serán inapelables e inamovibles.

En el caso de reprobación en tres asignaturas o más en la misma etapa, no se podrá continuar con el proceso, siendo baja definitiva.

VIGÉSIMA PRIMERA. Egreso de Exámenes Parciales.

Cuando se acredite los cuatro exámenes parciales correspondientes a la totalidad del plan de estudios del Bachillerato Digital de la Ciudad de México, se adquiere estatus de egreso y se puede iniciar el proceso de certificación.

VIGÉSIMA SEGUNDA. Certificación.

El proceso de certificación es responsabilidad de la Dirección Ejecutiva de Asuntos Jurídicos, a través de la Dirección de Acreditación, Certificación y Revalidación, conforme al procedimiento establecido en el capítulo VIII de los Lineamientos Generales de Operación del Bachillerato de la Secretaría de Educación de la Ciudad de México.

VIGÉSIMA TERCERA. Procedimiento de inconformidad ciudadana o queja.

Cualquier persona podrá interponer inconformidad en primera instancia ante la Dirección Ejecutiva de Educación Media Superior y Superior de la Secretaría de Educación de la Ciudad de México, ubicada en Av. Chapultepec, número 49, cuarto

piso, colonia Centro, Delegación Cuauhtémoc, C.P. 06010, mediante escrito libre, en días hábiles en un horario de 10:00 a 15:00 horas o ante las autoridades correspondientes, lo anterior de conformidad con lo previsto en el artículo 71 del Reglamento de la Ley de Desarrollo Social del Distrito Federal.

VIGÉSIMA CUARTA. Consideraciones finales.

La selección de aspirantes estará en función del cumplimiento en tiempo y forma de los requisitos establecidos en la presente Convocatoria hasta cubrir los 4,000 espacios disponibles en la modalidad exámenes parciales y 3,000 espacios para la modalidad curso en línea

Lo no previsto en esta Convocatoria será resuelto por la Secretaría de Educación de la Ciudad de México, a través de la Subdirección de Bachillerato a Distancia.

La presente Convocatoria se publicará en la Gaceta Oficial de la Ciudad de México, el portal de la Secretaría de Educación de la Ciudad de México (<http://www.educacion.cdmx.gob.mx/>) y en la dirección electrónica del Bachillerato a Distancia (<http://www.ead.cdmx.gob.mx/portal/>).

IMPORTANTE: Es responsabilidad del aspirante mantenerse informado a través del correo electrónico proporcionado durante la etapa de registro y de los medios electrónicos de comunicación con que cuenta la Secretaría y que se señalan más adelante, sobre los procesos y trámites; **No habrá prórroga.**

Para cualquier duda sobre la presente convocatoria, acudir a cualquiera de las sedes delegacionales.

Adicionalmente, se podrá establecer contacto a través de los siguientes:

Correos electrónicos: administracion.ead@gmail.com o centrodecontacto.ead@gmail.com

Direcciones electrónicas: <http://www.ead.cdmx.gob.mx/portal/> o <http://www.educacion.cdmx.gob.mx/>

O a los teléfonos: 5080 5700, Ext. 2062 o 2064 y 5134 0770 Ext. 1930, 1931 y 1932

Transitorio

ÚNICO.- Publíquese en la Gaceta Oficial de la Ciudad de México, para su difusión.

Ciudad de México, a quince de septiembre de dos mil diecisiete.

(Firma)

LIC. MAURICIO RODRÍGUEZ ALONSO
SECRETARIO DE EDUCACIÓN

ANEXO

CALENDARIOS Y SEDES

EXÁMENES PARCIALES, GENERACIÓN 2017-B

Estudiantes del Bachillerato Digital de la Ciudad de México, Generación 2017-B que optaron por la forma de evaluación "Exámenes Parciales", deberán atender a los calendarios y disposiciones siguientes:

I. CALENDARIOS DE APLICACIÓN DE EXÁMENES PARCIALES.

Los Exámenes Parciales se aplicarán de forma presencial en las sedes delegacionales, bibliotecas y cibercentros que en adelante se indican, en los días y horarios asignados, la prueba se aplicará de forma digital en el turno asignado, con una duración máxima de 4 horas con 30 minutos, quedando de la siguiente forma:

Turno	Horario	Duración total
Matutino	09:00 a 13:30 hrs.	4 horas 30 minutos.
Vespertino	14:30 a 19:00 hrs.	4 horas 30 minutos.

I.1 Calendario de actividades para la aplicación de exámenes parciales en sedes Delegacionales.

ETAPA 1	FECHAS 2017
Aplicación del examen semestre 1 en sedes	28-30 noviembre
Elaboración de reporte de resultados	1- diciembre
Publicación de resultados	2- diciembre
Reasignación en caso de segunda evaluación del semestre 1	2- diciembre
ETAPA 2	
Publicación de lista de aspirantes admitidos para aplicación de examen semestre 1 y 2	2- diciembre
Aplicación del examen semestre 1 y 2 en sedes	5-7 diciembre
Elaboración de Reporte de resultados	8- diciembre
Publicación de resultados	9- diciembre
Reasignación en caso de segunda evaluación del semestre 2	9- diciembre
ETAPA 3	
Publicación de lista de aspirantes admitidos para aplicación de examen semestre 2 y 3	9- diciembre
Aplicación del examen semestre 2 y 3 en sedes	13- 15 diciembre
Elaboración de Reporte de resultados	18- diciembre
Publicación de resultados	19- diciembre
Reasignación en caso de segunda evaluación del semestre 3	19- diciembre

ETAPA 4	
Publicación de lista de aspirantes admitidos para aplicación de examen semestre 3 y 4	19- diciembre
Aplicación del examen semestre 3 y 4 en sedes	16- 18 enero
Elaboración de Reporte de resultados	19- enero
Publicación de resultados	20 enero
Reasignación en caso de segunda evaluación del semestre 4	20 enero
Publicación de lista de aspirantes admitidos para aplicación de examen semestre 4 de segunda oportunidad	20 enero
Aplicación del examen semestre 4 en sedes	23- 25 enero
Elaboración de Reporte de resultados	26- enero
Publicación de resultados	30- enero

I. 2 Calendarios de actividades para la aplicación de Exámenes Parciales en Bibliotecas y Cibercentros del Sistema de Transporte Colectivo (Metro).

ETAPA 1	FECHAS
Aplicación del examen semestre 1 en cibercentros STC	2- 3 diciembre
Elaboración de reporte de resultados	4- diciembre
Publicación de resultados	5- diciembre
Reasignación en caso de segunda evaluación del semestre 1	5- diciembre
ETAPA 2	
Publicación de lista de aspirantes admitidos para aplicación de examen semestre 1 y 2	5- diciembre
Aplicación del examen semestre 1 y 2 en cibercentros STC	9- 10 diciembre
Elaboración de Reporte de resultados	11- diciembre
Publicación de resultados	12- diciembre
Reasignación en caso de segunda evaluación del semestre 2	12- diciembre
ETAPA 3	
Publicación de lista de aspirantes admitidos para aplicación de examen semestre 2 y 3	12- diciembre
Aplicación del examen semestre 2 y 3 en cibercentros STC	16- 17 diciembre
Elaboración de Reporte de resultados	18- diciembre

Publicación de resultados	19- diciembre
Reasignación en caso de segunda evaluación del semestre 3	19- diciembre
ETAPA 4	
Publicación de lista de aspirantes admitidos para aplicación de examen semestre 3 y 4	19- diciembre
Aplicación del examen semestre 3 y 4 en cibercentros STC	20- 21 enero
Elaboración de Reporte de resultados	22- enero
Publicación de resultados	23- enero
Reasignación en caso de segunda evaluación del semestre 4	23- enero
Publicación de lista de aspirantes admitidos para aplicación de examen semestre 4 de segunda oportunidad	23- enero
Aplicación del examen semestre 4 en cibercentros STC	27- 28 enero
Elaboración de Reporte de resultados	29- enero
Publicación de resultados	30- enero

II. DIRECTORIO DE SEDES

II.1 Sedes delegacionales.

No.	DELEGACIÓN	SEDE Y DOMICILIO
1	Álvaro Obregón	Biblioteca Barrio Norte-Preconcreto. Calle 17 S/N, entre calle 21 y calle 22 colonia Preconcreto, delegación Álvaro Obregón (a un lado de la oficina del correo)
2	Azcapotzalco	Escuela de Cronistas "Carlos Monsiváis" Av. Santa Lucía s/n, esquina la Naranja, colonia San Miguel Amantha (dentro del parque Azcatl Paqui)
3	Azcapotzalco	Bachillerato Universitario (BAU) "Aztapotzalco" Lucio Blanco No. 19, colonia Providencia (a un costado del panteón San Isidro)
4	Coyoacán	Centro Desarrollo Comunitario "Cantera" Delfín Madrigal 665, colonia Santo Domingo, (cerca metro Universidad)
5	Coyoacán	Biblioteca "Dr. Mario de la Cueva" Calzada De la Virgen No. 72 esquina Retorno 11, colonia Avante (cerca estación La Virgen del tren ligero)
6	Cuauhtémoc	Biblioteca Gilberto Owen del Edificio de la Delegación Cuauhtémoc, Aldama y Mina s/n colonia Buenavista. (en el sótano del Edificio).
7	Cuauhtémoc	Pórtico Antonio Caso Tlatelolco, Plaza de las Tres Culturas, delegación Cuauhtémoc (entre IMSS y edificio Relaciones Exteriores)
8	Cuauhtémoc	Edificio de la territorial Obrera-Doctores Calle 5 de febrero No. 161 colonia Obrera, delegación Cuauhtémoc (a una calle Hospital Nacional Homeopático).
9	Cuauhtémoc	Bachillerato Universitario (BAU) "Teatro del Pueblo" República de Venezuela, No. 72, colonia Centro Histórico.

10	Cuauhtémoc	Centro de Formación Docente y Escuela para Padres Calle Justo Sierra No. 49, colonia Centro Histórico.
11	Gustavo A. Madero	Módulo de Bienestar Social "FORESTAL III" Prolongación Juventino Rosas s/n, Forestal III, colonia Cuauhtepc Barrio Alto.
12	Gustavo A. Madero	Centro Deportivo "Rosendo Arnaiz" Calle Martha No. 181, colonia Guadalupe Tepeyac
13	Gustavo A. Madero	Centro Femenil y del Trabajo "25 de Julio" Av. 20 de Noviembre esquina Guadalupe Victoria, colonia 25 de Julio.
14	Iztacalco	Centro Cibernético "Javier Barros Sierra" Sur 8 no. 201 colonia Agrícola Oriental, delegación Iztacalco a un lado del deportivo "Leandro Valle"
15	Iztacalco	Centro Cibernético "José Martí" Benito Juárez, No. 2 Barrio la Asunción, delegación Iztacalco (a un lado de la Iglesia).
16	Iztacalco	Centro Cibernético "Rodolfo Neri Vela" Oriente 116 y Francisco del Paso y Troncoso, delegación Iztacalco (una calle al norte metro Iztacalco).
17	Iztacalco	Centro Cibernético "Rosario Castellanos" Calle 1 No. 227, colonia Pantitlán, delegación Iztacalco (cerca del metro Pantitlán)
18	Iztapalapa	Centro Multidisciplinario "El Casetón" Calle General Simón Elías González S/N, colonia Juan Escutia (cerca Canal de San Juan y Calz. I. Zaragoza)
19	Iztapalapa	Centro Social "Gabriela Mistral" Calle sur 27 y Calle 8, colonia Leyes de Reforma (cerca de UAM Iztapalapa).
20	Iztapalapa	Centro Comunitario "Valle de Luces" Avenida José M. Morelos esquina calle Paraíso, colonia Valle de Luces 3a. Sección.
21	La Magdalena Contreras	Magdalena Contreras Calle Nogal S/N, colonia San Nicolás Tototapan (a un lado del Deportivo 1ro. de Mayo).
22	Milpa Alta	Centro Social de San Antonio Tecómitl Calle Zaragoza Oriente S/N, entre 5 de Mayo y calle Guerrero, San Antonio Tecómitl (junto al mercado y Delegación Territorial).
23	Milpa Alta	Centro Deportivo Herrerías Calle Tabasco S/N, Barrio Santa Cruz, Villa Milpa Alta (cerca de Clínica del ISSSTE)
24	Milpa Alta	Biblioteca Pública de San Salvador Cuauhtenco Calle Jalapa esquina Av. México, San Salvador Cuauhtenco, Milpa Alta (Junto a la entrada de la Iglesia).
25	Tláhuac	Biblioteca Santa Cruz Calle Santa Cruz, No. 127, colonia Arboledas, delegación Tláhuac, (cerca de Walt Mart y Waldos)
26	Tlalpan	Ciber Tlalpan "Digna Ochoa" Calle 7 s/n, esquina Tixkokol, colonia Ampliación Miguel Hidalgo 3ª Secc.
27	Venustiano Carranza	Instalaciones IEMS "José Revueltas Sánchez" Sidar y Rovirosa No. 71, colonia Del Parque (Junto al Deportivo Venustiano Carranza).
28	Xochimilco	Casa de Cultura "Juan Badiano" Av. Las Torres S/N, esquina Netzahualcóyotl, Ampliación Tepepan, Xochimilco (cerca estación La Noria del Tren ligero)
29	Xochimilco	Biblioteca "Quirino Mendoza" Calle de la Paz esquina General Ignacio Zaragoza, Pueblo Santiago Tulyehualco, Xochimilco

II.2 Bibliotecas

DELEGACIÓN	NOMBRE	DIRECCIÓN
Azcapotzalco	Biblioteca Pública "José María Vigil"	San Mateo 149, esquina Ahuizotl
Benito Juárez	Biblioteca Delegacional "Carlos Castillo Peraza"	Bolívar s/n entre Cadíz Y Soria
Coyoacán	Biblioteca Pública "León Felipe"	Papalotl s/n esq. Escuinapa
Cuajimalpa	Biblioteca Central Delegacional "Dolores Castarrica"	Av. Juárez s/n, esq. Av. México junto al edificio delegacional. Foro Cultural Cuajimalpa
Cuauhtémoc	Biblioteca Pública "Parque Abasolo"	Luna s/n
Gustavo A. Madero	Biblioteca Pública "Progreso Nacional"	Calle 15 s/n
Iztapalapa	Biblioteca Pública "Encuentro de Dos Mundos"	Av. Telecomunicaciones s/n, esq. Calle 3 dentro de la Ciudad Deportiva Francisco I. Madero
La Magdalena Contreras	Biblioteca Pública "Teocalli"	Huayatla Num. 13, Esq. Guadalupe, Col. Huayatla
Milpa Alta	Biblioteca Central Delegacional "Ignacio M. Altamirano"	Yucatán esquina Jalisco s/n
Tlalpan	Biblioteca Pública "Iztapalotl"	Lirios s/n, esq. con Azucenas
Xochimilco	Biblioteca Central Delegacional "Quetzalcóatl"	Guadalupe I. Ramírez núm. 4

II.3. Cibercentros del Sistema de Transporte Colectivo Metro.

Nº	Delegación	Cibercentro	Estación STC Metro
1	Benito Juárez	Zapata	Zapata
2	Coyoacán	Universidad	Universidad
3	Cuauhtémoc	Chabacano	Chabacano
4	Cuauhtémoc	Chapultepec	Chapultepec
5	Cuauhtémoc	Hidalgo	Hidalgo
6	Cuauhtémoc	Lázaro Cárdenas	Lázaro Cárdenas
7	Cuauhtémoc	Zócalo	Zócalo
8	Cuauhtémoc	Pino Suárez	Pino Suárez
9	Gustavo A. Madero	La Raza	La Raza
10	Gustavo A. Madero	Instituto Del Petróleo	Instituto Del Petróleo
11	Miguel Hidalgo	Tacubaya	Tacubaya

DELEGACIÓN ÁLVARO OBREGÓN

Lic. René Antonio Crespo Díaz, Director General de Administración en la Delegación Álvaro Obregón, con fundamento en los artículos 122 fracción II y último párrafo, artículo 122 Bis fracción IV, inciso b y 125 del Reglamento Interior de la Administración Pública del Distrito Federal y de las “Reglas para la Autorización, Control y Manejo de Ingresos de Aplicación Automática”, publicadas en la Gaceta Oficial de la Ciudad de México el 20 de enero de 2017, doy a conocer el siguiente:

AVISO POR EL CUAL SE DAN A CONOCER LAS BAJAS DE LOS CENTROS DE ATENCION Y CUIDADO INFANTIL “BALCONES DE CEHUAYO Y TEZONTLA” DURANTE EL EJERCICIO 2017, POR CONCEPTO DE APROVECHAMIENTOS Y PRODUCTOS DE APLICACIÓN AUTOMÁTICA, DE CONFORMIDAD CON LA REGLA 34, DE LAS “REGLAS PARA LA AUTORIZACIÓN, CONTROL Y MANEJO DE INGRESOS DE APLICACIÓN AUTOMÁTICA”. PUBLICADO EN LA GACETA OFICIAL DE LA CIUDAD DE MÉXICO EL 20 DE ENERO DE 2017.

Motivo de la baja se debe a que no se cuenta con clave de Educación Preescolar ante la Secretaría de Educación Pública.

CENTRO DE DESARROLLO INFANTIL “BALCONES DE CEHUAYO”

2	Productos/aprovechamientos			
2.4	Otros servicios de enseñanza			
2.4.1	Servicios de enseñanza inicial			
2.4.1.1.3	Inscripciones o reinscripción CACI	Anual	205.60	*238
2.4.1.3.1.6	Mensualidad CACI	Mes	363.00	

CENTRO DE DESARROLLO INFANTIL “TEZONTLA”

2	Productos/aprovechamientos			
2.4	Otros servicios de enseñanza			
2.4.1	Servicios de enseñanza inicial			
2.4.1.1.3	Inscripciones o reinscripción CACI	Anual	205.60	*238
2.4.1.3.1.6	Mensualidad CACI	Mes	363.00	

TRANSITORIOS

Primero.- Publíquese en la Gaceta Oficial de la Ciudad de México.

Segundo.- El presente Aviso surtirá efectos el día siguiente al de su publicación.

Ciudad de México, a 6 de Septiembre de 2017.

EL DIRECTOR GENERAL DE ADMINISTRACIÓN

(Firma)

LIC. RENÉ ANTONIO CRESPO DÍAZ

**ADMINISTRACIÓN PÚBLICA
DELEGACIÓN BENITO JUÁREZ**

Christian Damián von Roehrich de la Isla Jefe Delegacional del Órgano Político Administrativo en la Demarcación Territorial de Benito Juárez, con fundamento en los artículos 117, fracción X del Estatuto de Gobierno del Distrito Federal, 11 de la Ley de Procedimiento Administrativo del Distrito Federal, y de conformidad con el lineamiento QUINTO fracción XII, TRIGÉSIMO OCTAVO del Capítulo X de los Lineamientos Generales para el Registro de Manuales Administrativos y Específicos de Operación de la Administración Pública de la Ciudad de México publicado en la Gaceta Oficial el día 15 de agosto de 2016 y con base en el registro con número **MEO-83/210817-OPA-BJU-4/180116**, emitido por la Coordinación General de Modernización Administrativa de la Oficialía Mayor, ha tenido a bien expedir el siguiente:

**AVISO POR EL QUE SE DA A CONOCER EL MANUAL DE INTEGRACIÓN Y FUNCIONAMIENTO DEL
SUBCOMITÉ DE OBRAS DEL ÓRGANO POLÍTICO ADMINISTRATIVO EN BENITO JUÁREZ, CON
REGISTRO MEO-83/210817-OPA-BJU-4/180116**

CONTENIDO

- I.-MARCO JURÍDICO-ADMINISTRATIVO DE ACTUACIÓN
- II. OBJETIVO GENERAL
- III.-INTEGRACIÓN
- IV.-ATRIBUCIONES
- V.-FUNCIONES
- VI.-CRITERIOS DE OPERACIÓN
- VIII.-PROCEDIMIENTO(S)
- IX.-GLOSARIO VALIDACIÓN DEL MANUAL
- I.- MARCO JURÍDICO-ADMINISTRATIVO DE ACTUACIÓN**

Constitución

- 1.-Constitución Política de los Estados Unidos Mexicanos, publicada en el Diario Oficial de la Federación el 5 de febrero de 1917. Última reforma 29 de enero de 2016.

Estatuto

- 2.-Estatuto de Gobierno del Distrito Federal publicado en el Diario Oficial de la Federación el 26 de julio de 1994. Última reforma 27 de junio de 2014.

Leyes

- 3.-Ley de Obras Públicas y Servicios Relacionados con las Mismas, publicada en el Diario Oficial de la Federación del 04 de enero de 2000, última reforma 13 de enero de 2016.
- 4.-Ley de Obras Públicas del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal del 29 de diciembre de 1998, última reforma 17 de septiembre de 2015.
- 5.-Ley de Responsabilidad Patrimonial del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 21 de octubre de 2008. Última reforma el 28 de noviembre de 2014.
- 6.-Ley de Participación Ciudadana del Distrito Federal publicada en la Gaceta Oficial del Distrito Federal el 17 de mayo de 2004. Última reforma el 18 de diciembre de 2014.
- 7.-Ley de Presupuesto y Gasto Eficiente del Distrito Federal publicada en la Gaceta Oficial del Distrito Federal el 31 de diciembre de 2009. Última reforma el 22 de diciembre de 2014.
- 8.-Ley del Sistema de Protección Civil del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 08 de julio de 2012. Última reforma el 27 de noviembre de 2014.
- 9.-Ley de Ingresos del Distrito Federal para el Ejercicio que corresponda.

Decretos

- 10.-Decreto del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal que corresponda.
- 11.-Decreto de Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal que corresponda

Reglamentos

- 12.-Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, publicado en el Diario Oficial de la Federación del 20 de agosto de 2001, última reforma 28 de julio de 2010.
- 13.-Reglamento de la Ley de Obras Públicas del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal del 30 de diciembre de 1999, última reforma 10 de julio de 2009.
- 14.-Reglamento de Construcciones para el Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 29 de enero de 2004.
- 15.-Reglamento de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 08 de marzo de 2010.
- 16.-Reglamento Interior de la Administración Pública del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal del 28 de diciembre de 2000, última reforma 16 de junio de 2016.

Circulares

- 17.-Circular Uno 2015, 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, publicada en la Gaceta Oficial del Distrito Federal el 18 de septiembre de 2015.
- 18.-Circular Uno Bis 2015, Normatividad en Materia de Administración de Recursos para las delegaciones de la Administración Pública del Distrito Federal el 18 de septiembre de 2015.

Manuales

- 19.-Manual de Normas y Procedimientos Presupuestarios para la Administración Pública del Distrito Federal, publicado en la Gaceta Oficial del Federal el 13 de enero de 2006. Última reforma el 28 de febrero de 2007.

Normas

- 20.-Normas de Construcción de la Administración Pública del Distrito Federal

Políticas

- 21.-Políticas Administrativas, Bases y Lineamientos en Materia de Obra Pública, publicado en la Gaceta Oficial del Distrito Federal del 7 de noviembre de 2000, última reforma 6 de noviembre de 2001.

El Marco Jurídico-Administrativo de Actuación aquí descrito es enunciativo, más no limitativo y se ajustará conforme a las disposiciones vigentes en la materia.

II.- OBJETIVO GENERAL

El presente Manual tiene por objeto el brindar al Subcomité de Obras del Órgano Político Administrativo en Benito Juárez, un instrumento que contenga la integración, funcionamiento y demás directrices básicas del referido Cuerpo Colegiado, para que en el ejercicio de sus funciones verifique el cumplimiento normativo y administrativo de la contratación relacionada con la obra pública mediante la toma de decisiones, emisión de dictámenes, generación de directrices y políticas internas en sus respectivas competencias, las cuales tendrán por objeto que la obra pública se realice de manera racional, óptima, eficiente y transparente, vigilando las acciones referentes a la planeación, programación, presupuestación, gasto, ejecución, conservación, mantenimiento y control de la misma y de los servicios relacionados con ésta en apego a lo establecido en la Ley de Obras Públicas del Distrito Federal, su Reglamento y demás disposiciones aplicables.

III.- INTEGRACIÓN

Con fundamento en el artículo 8º-F del Reglamento de la Ley de Obras Públicas del Distrito Federal. El Comité Central establecerá Subcomités de Obras en las Dependencias y Órganos Desconcentrados de la Administración Pública, así como en las unidades administrativas de la Secretaría, que por sus atribuciones puedan ejecutar obra pública.

Los Subcomités se integran de la siguiente manera:

Cargo	Responsable
Presidente	Jefe Delegacional en Benito Juárez.
Secretario Técnico	Director General de Obras y Desarrollo Urbano
Vocales	Director General Jurídica y de Gobierno.
	Director General de Administración.
	Director General de Prevención del Delito y Protección Civil.

	Director General de Desarrollo Social.
	Director General de Participación Ciudadana.
	Director General de Desarrollo Delegacional.
	Director General de Servicios Urbanos.
	Director de Obras y Desarrollo Urbano
Contralores Ciudadanos	Dos ciudadanos que serán acreditados y designados en términos de la Ley de Participación Ciudadana del Distrito Federal
Asesor	Contralor Interno en Benito Juárez.
Invitados	Servidores públicos, ciudadanos o personal especializado que serán invitados cuando se requiera su presencia por el Presidente del Subcomité.

III.1 DE LAS DESIGNACIONES Y MECANISMO DE SUPLENCIA

III.1.1 En caso de ausencia del Presidente, ésta será suplida por el servidor público que expresa y formalmente designe el mismo, el cual tendrá el carácter de Presidente Suplente.

III.1.2 El Presidente designará al Secretario Técnico y por lo tanto no tendrá suplencia, sólo en casos excepcionales o de fuerza mayor, el Presidente podrá designar por única ocasión a otro servidor público para que funja como Secretario Técnico para determinada Sesión.

III.1.3 Los Vocales, Asesores e Invitados del Subcomité podrán designar, en caso de ausencia, mediante oficio de acreditamiento un suplente, eligiendo preferentemente al servidor público jerárquicamente inmediato inferior, según las respectivas estructuras dictaminadas.

III.1.4 Los suplentes asumirán las facultades, funciones y responsabilidades que a los titulares correspondan. III.1.5 Los Contralores Ciudadanos no tendrán suplencia.

IV.-ATRIBUCIONES

Además de lo dispuesto en el artículo 8H de la Ley de Obras Públicas del Distrito Federal y para el cumplimiento de su objeto el Subcomité tendrá las siguientes facultades y obligaciones:

IV.1 En Materia de Normas:

IV.1.1 Elaborar y someter al Comité Central, el Manual de Integración y Funcionamiento, para su aprobación;

IV.1.2 Aplicar los lineamientos generales y las políticas que emita en el ámbito de sus atribuciones el Comité Central;

IV.1.3 Promover la estricta observancia de la normatividad en materia de obra pública, aplicar y difundir la Ley Local, el Reglamento y demás disposiciones aplicables; así como la Ley Federal y su Reglamento y coadyuvar a su debido cumplimiento;

IV.1.4 Realizar propuestas sobre normas que regulen las Obras y los Servicios Relacionados con las Mismas observando las disposiciones Legales y Normativas en Materia de Obra Pública, tanto Local como Federal;

IV.1.5 Proponer al Subcomité, la creación de Subcomités Técnicos que se requieran para la atención de asuntos específicos;

IV.1.6 Aclarar las dudas que se presenten por parte de las unidades administrativas y dar solución a las consultas relacionadas con la Obra Pública y Servicios Relacionados con las Mismas;

IV.1.7 Promover iniciativas para agilizar el Marco Legal que encuadra la Obra Pública y los Servicios Relacionados con las Mismas.

IV.1.8 Dar cumplimiento de sus acuerdos;

IV.1.9 Dictaminar sobre la procedencia de los casos de excepción previstos en el Artículo 63 de la Ley Local y artículo 42 de la Ley Federal y resolver sobre la procedencia de realizar los convenios especiales previstos en el párrafo quinto del Artículo 56 de la Ley Local.

IV.1.10 Las demás que le confieran las disposiciones aplicables en la materia

IV.2 En Materia de Organización:

IV.2.1 Establecer el Calendario Anual para las Sesiones Ordinarias del Subcomité;

IV.2.2 Organizar el Subcomité aplicando los lineamientos generales y las políticas que emita en el ámbito de sus atribuciones el Comité Central;

IV.2.3 Promover la integración de equipos de trabajo de conformidad a los lineamientos Establecidos por el propio Subcomité, para la atención de asuntos que refieran soluciones detalladas; y

IV.2.4 Comunicar de manera formal a los miembros del Subcomité, sobre la incorporación de nuevos integrantes, con la modificación de los que se encontraban registrados y su acreditación correspondiente.

IV.3 En Materia de Programación y Presupuesto:

IV.3.1 Conocer, analizar y revisar el Programa Operativo Anual de la Delegación Benito Juárez e informar al Comité Central;

IV.3.2 Difundir los lineamientos para la formulación e integración del programa de obras de la Delegación Benito Juárez, vigilando y acordando lo relativo a su ejercicio;

IV.3.3 Promover que se programe oportunamente la licitación, contratación y ejecución de las obras y verificar que se lleven a cabo conforme a los lineamientos y Procedimientos Establecidos por la Ley Local, su Reglamento, Normas de Construcción de la Administración Pública del Distrito Federal, así como la Ley Federal y su Reglamento;

IV.3.4 Promover acciones para la agilización de modificaciones al Programa Operativo Anual, en su caso; y

IV.3.5 Promover las transferencias de los recursos para obra, cuando estos no sean ejercidos a través de la unidad administrativa encargada de la distribución del gasto.

IV.4 En Materia de Control y Supervisión:

IV.4.1 Analizar la evaluación del ejercicio del presupuesto de Obra Pública y proponer las acciones necesarias para garantizar su avance conforme al programa establecido;

IV.4.2 Promover que se establezcan sistemas de control e información adecuados a las políticas que defina el Comité Central;

IV.4.3 Integrar y remitir a la Contraloría General del Gobierno de la Ciudad de México, el Expediente de las personas físicas o morales para efectos de la limitación establecida en el Artículo 37, fracciones III y IV de la Ley Local y remitir a la Secretaría de la Función Pública el expediente de las empresas que se encuentren en el supuesto del Artículo 51 de la Ley Federal e informar al Comité Central;

IV.4.4 Establecer los mecanismos para verificar que la adjudicación de los contratos se realicen conforme a la Ley Local y su Reglamento, así como a la Ley Federal y su Reglamento; y

IV.4.5 Dar seguimiento y cumplimiento de los Acuerdos emitidos en el Subcomité y los compromisos que se adquieran.

IV.5 En Materia de Capacitación:

IV.5.1 Colaborar y asesorar al Comité Central y al Subcomité de Obras en los programas de capacitación que este señale, difundiéndolos y haciendo participar al personal de las áreas que correspondan.

IV.6 En Materia de Información:

IV.6.1 Verificar y evaluar que se informe con oportunidad de las obras que sean contratadas de conformidad con el Artículo 63 de la Ley Local y el Artículo 42 de la Ley Federal;

IV.6.2 El Subcomité deberá estar informado de los convenios adicionales y especiales que rebasen el 25% de monto y/o plazo de los contratos y evaluar el dictamen que justifique la celebración del convenio;

IV.6.3 Informar al Comité Central de aquellos contratistas que hayan incumplido los contratos de obra y Servicios Relacionados con la Mismas que les fueron adjudicados, de conformidad a lo establecido en el Artículo 37, fracción III y IV, de conformidad con el Artículo 68 de la Ley Local, así como el Artículo 51 de la Ley Federal verificando los procedimientos correspondientes;

IV.6.4 Poner a disposición de los interesados el Programa Anual de Obras autorizado e informar al Comité Central;

IV.6.5 Enviar al Comité Central, con toda oportunidad, el Calendario Anual de Sesiones aprobado por el Subcomité; y

IV.6.6 Verificar los informes que sean publicados en la Gaceta Oficial de la Ciudad de México acerca de las empresas que se encuentren limitadas por la Contraloría General.

V.- FUNCIONES

Con fundamento en el Artículo 8°-G del Reglamento de la Ley de Obras Públicas del Distrito Federal:

V.1 Corresponde al Presidente:

V.1.1 Presidir las sesiones del Subcomité y emitir voz y voto de calidad, en caso de empate;

V.1.2 Autorizar el Orden del Día de las Sesiones Ordinarias y Extraordinarias;

V.1.3 Suscribir las convocatorias a Sesiones Extraordinarias;

V.1.4 Someter a consideración del Pleno, el Orden del Día de las Sesiones Ordinarias y Extraordinarias;

V.1.5 Conducir el desarrollo de las Sesiones;

V.1.6 De ser el caso, designar a los Invitados del Subcomité; y

V.1.7 Las demás atribuciones que determine el Reglamento, el Comité Central, el Manual de Integración y Funcionamiento y otros ordenamientos legales aplicables.

V.2 Corresponde al Secretario Técnico:

V.2.1 Formular el Orden del Día de cada Sesión y someterlo a la consideración del Presidente, previamente al envío de las convocatorias;

V.2.2 Suscribir las convocatorias a Sesiones Ordinarias del Subcomité y remitir las carpetas de trabajo correspondientes a las Sesiones Ordinarias y Extraordinarias; con 48 y 24 horas de anticipación a su realización, respectivamente.

V.2.3 Elaborar las Actas de las Sesiones del Subcomité, y asegurar la custodia de las mismas, conforme se establezca en el Manual;

V.2.4 Dar seguimiento a los Acuerdos tomados en las sesiones; y

V.2.5 Realizar las demás funciones a su cargo previstas en las disposiciones aplicables y aquéllas que le encomiende el Presidente o el Subcomité.

V.3 Corresponde a los Vocales:

V.3.1 Analizar y votar los asuntos que sean sometidos a la consideración del Subcomité y en su caso, expresar sus comentarios en el desarrollo de las Sesiones, de acuerdo con la normatividad aplicable en la materia;

V.3.2 Entregar con oportunidad al Secretario Técnico la documentación de los asuntos de sus áreas, que requieran ser sometidos a la atención del Subcomité;

V.3.3 Proponer alternativas para la solución y atención de los asuntos que se presenten a la consideración del Subcomité, de acuerdo a la normativa aplicable en la materia; y

V.3.4 Realizar las demás funciones a su cargo previstas en las disposiciones aplicables y aquéllas que le encomiende el Presidente o el Subcomité.

V.4 Corresponde al Asesor:

V.4.1 Analizar los asuntos que sean sometidos a la consideración del Subcomité y en su caso, expresar sus comentarios en el desarrollo de las Sesiones;

V.4.2 Opinar y formular recomendaciones respecto de los asuntos que se presenten a la consideración del Subcomité; y

V.4.3 Las demás que le encomiende el Subcomité y que les corresponda conforme a sus atribuciones.

V.5 Corresponde a los Contralores Ciudadanos:

V.5.1 Analizar y votar los asuntos que sean sometidos a la consideración del Subcomité y en su caso, expresar sus comentarios en el desarrollo de las Sesiones, de acuerdo con la normativa aplicable a la materia;

V.5.2 Proponer alternativas para la solución y atención de los asuntos que se presenten a la consideración del Subcomité, de acuerdo a la normativa aplicable en la materia, y

V.5.3 Las demás que le otorgue la normativa aplicable en la materia.

V.6 Corresponde a los Invitados:

V.6.1 Acudir puntualmente a las Sesiones Ordinarias y Extraordinarias del Subcomité de Obras;

V.6.2 Analizar los asuntos que sean sometidos a la consideración del Subcomité de Obras y, en su caso, expresar sus comentarios en el desarrollo de las Sesiones Ordinarias y Extraordinarias;

V.6.3 En su caso, proponer alternativas para la solución y atención de los asuntos que se presenten a la consideración del Órgano Colegiado;

V.6.4 Plantear con toda claridad y debidamente documentado, el o los asuntos que les corresponda presentar para su análisis ante el Pleno del Subcomité de Obras;

V.6.5 Firmar las Actas de las Sesiones Ordinarias y Extraordinarias a las que hubiese asistido; y

V.6.6 Las demás que expresamente les designe el Presidente del Subcomité de Obras, conforme a sus funciones.

VIII.- Las demás que le confieran las disposiciones aplicables en la materia.

VI.- CRITERIOS DE OPERACIÓN

Las Sesiones Ordinarias tendrán verificativo, como mínimo, una vez al mes, se deberá informar a sus integrantes del Seguimiento de Acuerdos, así como los avances físicos financieros de Obra Pública y de Servicios Relacionados con la Misma mediante reportes emitidos por las áreas encargadas del seguimiento a los contratos formalizados.

Al inicio de cada ejercicio fiscal, la Contraloría General del Distrito Federal deberá designar, en términos de la Ley de Participación Ciudadana del Distrito Federal, a dos ciudadanos que tendrán el carácter de Contralores Ciudadanos. Asimismo, el Comité Central de Obras del Distrito Federal deberá acreditar a un servidor público que participará en el Subcomité en calidad de Invitado.

En casos debidamente justificados, se podrán realizar Sesiones Extraordinarias a través de Convocatoria emitida por el Presidente del Subcomité de Obras, para tratar exclusivamente asuntos para dictaminar.

VI.1 DEL ORDEN DEL DÍA DE LAS SESIONES ORDINARIAS

En las Sesiones Ordinarias, el Orden del Día deberá incluir los siguientes apartados:

- 1.-Lista de asistencia y declaratoria de quórum
- 2.-Lectura y firma de Acta (s)
- 3.-Seguimiento de Acuerdos
- 4.-Presentación de Casos de Obra Pública para autorización
- 5.-Evolución del Gasto de Inversión
- 6.-Suficiencia Presupuestal

- 7.-Informes de Avances Físicos Financieros
- 8.-Formato de Adjudicación de Contratos de Obra Pública
- 9.-Cédula Informativa
- 10.-Propuesta de Dictamen
- 11.-Presupuesto de Obra
- 12.-Croquis de Localización y Reporte Fotográfico
- 13.-Programa calendarizado
- 14.-Asuntos Generales

Los que no se someterán son aquellos que se adjudiquen mediante el procedimiento de Licitación Pública, así como los de Invitación Restringida y por Adjudicación Directa cuando el importe de estos no exceda de los montos máximos de actuación establecidos en el Presupuesto de Egresos del Distrito Federal vigente. En estos casos únicamente se informará al Subcomité de la contratación y avance general del ejercicio presupuestal que se integra en el apartado correspondiente.

Cuando se presente el documento donde conste el Caso de Obra Pública, éste deberá estar debidamente requisitado con la información de todos y cada uno de los datos solicitados en su formato y contener las firmas autógrafas de autorización por parte de los funcionarios que la autorizan, anexándose el documento donde conste la suficiencia presupuestal.

VI.2 DEL QUÓRUM

Las Sesiones Ordinarias se llevarán a cabo cuando asista más del 50% de los miembros con derecho a voto del Subcomité de Obras, con lo que se declarará quórum suficiente. En el caso de no reunir quórum suficiente, se emitirá una segunda convocatoria, para efectuar la Sesión en un plazo que no exceda de cinco días hábiles posteriores a la fecha prevista en la primera convocatoria.

VI.3 DE LAS SESIONES EXTRAORDINARIAS Y OTROS ASPECTOS DEL SUBCOMITÉ DE OBRAS

Las Sesiones Extraordinarias se realizarán en la fecha y hora previstas en la convocatoria con los integrantes que asistan, excepto cuando no estén presentes el Presidente del Subcomité, el Secretario Técnico y/o el Servidor Público responsable de exponer el asunto o asuntos a tratar.

Para llevar a cabo las Sesiones Ordinarias o Extraordinarias se debe contar invariablemente con el Presidente o su Suplente. Las decisiones se tomarán por mayoría de votos de los integrantes asistentes con ese derecho; debiendo asentarse en el Acta correspondiente el sentido del voto de cada integrante, indicando si la decisión es a favor, en contra o abstención.

La convocatoria y la carpeta de trabajo, que invariablemente debe contener el Orden del Día de la Sesión, junto con la documentación soporte correspondiente, deberá entregarse a los integrantes del Subcomité de Obras, cuando menos con dos días hábiles de anticipación para las Sesiones Ordinarias y con un día hábil de anticipación para las Sesiones Extraordinarias.

En la celebración de Sesiones Ordinarias, se debe incluir en el Orden del Día, un apartado correspondiente al Seguimiento de los Acuerdos emitidos en las Sesiones Ordinarias anteriores, así como el correspondiente a Asuntos Generales. En este último apartado solo podrán tratarse asuntos de carácter informativo por lo que no se debe tomar acuerdo alguno.

Para las Sesiones Extraordinarias, únicamente se debe incluir en el Orden del Día la Lista de Asistencia y Declaratoria de Quórum y el caso o casos que serán presentados para su dictaminación.

La responsabilidad del Subcomité de Obras, quedará limitada al Dictamen o Dictámenes que en forma colegiada se emita respecto del asunto o asuntos sometidos a su consideración, con base en la documentación que le sea presentada por el área responsable de la ejecución de la obra o servicio por contratar.

Por cada Sesión se levantará el Acta correspondiente, documento que debe contener, en orden cronológico, los aspectos sustantivos de las intervenciones de cada participante, así como los acuerdos del Subcomité de Obras, dicho documento se presentará para aprobación y firma en su caso, en la Sesión Ordinaria inmediata posterior y debe ser firmado por quienes asistieron a esa Sesión.

En la Primera Sesión Ordinaria del Ejercicio Fiscal, se debe presentar a consideración de los integrantes del Subcomité de Obras, el Calendario Anual de Sesiones Ordinarias, para su discusión, y aprobación en su caso.

VI.4 DE LA VOTACIÓN

VI.4.1 Las decisiones se tomarán por unanimidad o por mayoría de votos de los miembros con derecho a voto presentes en la sesión, considerando las siguientes definiciones:

Unanimidad: La votación en favor o en contra, del 100% de los miembros presentes con derecho a voto.

Mayoría de votos: La votación en favor o en contra, de cuando menos el 50% más uno de los miembros presentes con derecho a voto, en esta circunstancia se registrará el voto nominal.

Voto de calidad: En caso de empate, corresponde al Presidente la resolución del asunto en votación, en esta circunstancia se registrará el voto nominal.

Voto nominal: Es el voto individual de cada integrante.

VI.4.2 Previo a la toma de decisiones, deberá efectuarse un análisis detallado del asunto a fin de prever los alcances de las decisiones tomadas.

VI.4.3 El sentido de las decisiones deberá hacerse constar en el acta de la sesión, indicando los integrantes que emitieron su voto y el sentido de éste, excepto en los casos en que la decisión sea por unanimidad.

VI.4.4 Para los integrantes del Subcomité que cuenten con voz y voto, el sentido de la votación deberá ser a favor, en contra o abstención.

El Presidente del Subcomité de Integración y Funcionamiento de Obras tendrá voz y voto y en caso de empate, les corresponderá el voto de calidad.

Con derecho a voz y voto: Los Vocales, y Contralores Ciudadanos.

Con derecho a voz: El Secretario Técnico; El Asesor, y los Invitados

Los integrantes podrán designar por escrito a sus respectivos suplentes, los que deberán contar con un nivel jerárquico inmediato inferior al del titular integrante.

VI.5 Formato de Casos que se presentan al Subcomité de Obras

CASO No. (1)																																				
(2)																																				
<p style="text-align: center;">Subcomité de Obras Secretaría Técnica</p> <p>Sesión No.: (3)</p> <p>Ordinaria: (4)</p> <p>Extraordinaria: (5)</p> <p>Fecha: (6)</p>	<p>Área Solicitante: (7)</p> <hr/> <p>Procedimiento Solicitado: (8)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">TIPO:</th> <th style="width: 50%;">SUBCOMITÉ DE OBRAS</th> </tr> </thead> <tbody> <tr> <td>OBRA CIVIL (9)</td> <td>AUTORIZACIÓN (12)</td> </tr> <tr> <td>SUPERVISIÓN (10)</td> <td>INFORMATIVO (13)</td> </tr> <tr> <td>PROYECTO (11)</td> <td></td> </tr> </tbody> </table>	TIPO:	SUBCOMITÉ DE OBRAS	OBRA CIVIL (9)	AUTORIZACIÓN (12)	SUPERVISIÓN (10)	INFORMATIVO (13)	PROYECTO (11)		<table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr><td>Finalidad:</td><td>(14)</td></tr> <tr><td>Función:</td><td>(15)</td></tr> <tr><td>Subfunción:</td><td>(16)</td></tr> <tr><td>Actividad Institucional:</td><td>(17)</td></tr> <tr><td>Proyecto:</td><td>(18)</td></tr> <tr><td>Fuente de Financiamiento:</td><td>(19)</td></tr> <tr><td>Partida:</td><td>(20)</td></tr> <tr><td>Presupuesto Modificado Autorizado de la Partida:</td><td>(21)</td></tr> <tr><td>Presupuesto Disponible Actual de la Partida:</td><td>(22)</td></tr> <tr><td>Monto por Afectar de la Partida:</td><td>(23)</td></tr> <tr><td>Saldo de la Partida:</td><td>(24)</td></tr> <tr><td>Oficio de Autorización de Inversión:</td><td>(25)</td></tr> <tr><td>En su caso, Oficio de Autorización De Afectación:</td><td>(26)</td></tr> </tbody> </table>	Finalidad:	(14)	Función:	(15)	Subfunción:	(16)	Actividad Institucional:	(17)	Proyecto:	(18)	Fuente de Financiamiento:	(19)	Partida:	(20)	Presupuesto Modificado Autorizado de la Partida:	(21)	Presupuesto Disponible Actual de la Partida:	(22)	Monto por Afectar de la Partida:	(23)	Saldo de la Partida:	(24)	Oficio de Autorización de Inversión:	(25)	En su caso, Oficio de Autorización De Afectación:	(26)
TIPO:	SUBCOMITÉ DE OBRAS																																			
OBRA CIVIL (9)	AUTORIZACIÓN (12)																																			
SUPERVISIÓN (10)	INFORMATIVO (13)																																			
PROYECTO (11)																																				
Finalidad:	(14)																																			
Función:	(15)																																			
Subfunción:	(16)																																			
Actividad Institucional:	(17)																																			
Proyecto:	(18)																																			
Fuente de Financiamiento:	(19)																																			
Partida:	(20)																																			
Presupuesto Modificado Autorizado de la Partida:	(21)																																			
Presupuesto Disponible Actual de la Partida:	(22)																																			
Monto por Afectar de la Partida:	(23)																																			
Saldo de la Partida:	(24)																																			
Oficio de Autorización de Inversión:	(25)																																			
En su caso, Oficio de Autorización De Afectación:	(26)																																			

DESCRIPCIÓN DE LA OBRA	CANTIDAD	UNIDAD	INICIO PROGRAMADO	TÉRMINO PROGRAMADO	MONTO ESTIMADO CON IVA
(27)	(28)	(29)	(30)	(31)	(32)

JUSTIFICACIÓN:
(33)

FUNDAMENTO:
(34)

REVISÓ (35) SUBDIRECTOR DE OBRAS POR CONTRATOS	SOLICITÓ (36) DIRECCIÓN GENERAL DE OBRAS Y DESARROLLO URBANO	VISTO BUENO SUFICIENCIA PRESUPUESTAL (37) DIRECCIÓN DE FINANZAS
--	--	---

APROBACIÓN DEL SUBCOMITÉ			
PRESIDENTE (38)	VOCAL (39)	VOCAL (39)	VOCAL (39)
JEFE DELEGACIONAL EN BENITO JUÁREZ	DIRECCIÓN GENERAL DE OBRAS Y DESARROLLO URBANO	DIRECCIÓN GENERAL DE ADMINISTRACIÓN	DIRECCIÓN GENERAL DE JURÍDICO Y DE GOBIERNO
VOCAL (39)	VOCAL (39)	VOCAL (39)	CONTRALOR CIUDADANO (39)
DIRECCION GENERAL DE DESARROLLO SOCIAL	DIRECCION GENERAL DE PARTICIPACION CIUDADANA	DIRECCION GENERAL DE SERVICIOS URBANOS	
VOCAL (39)	VOCAL (39)	CONTRALOR CIUDADANO (39)	
DIRECCION GENERAL DE DESARROLLO DELEGACIONAL	DIRECCION GENERAL DE PREVENCION DEL DELITO Y PROTECCION CIVIL		

INSTRUCTIVO DE LLENADO DEL FORMATO DE CASOS

NÚMERO DE ESPACIO	DESCRIPCIÓN DE LA ANOTACIÓN
(1)	Número de "caso" consecutivo, iniciando desde uno para cada ejercicio fiscal.
(2)	Nombre de la obra pública ó servicio relacionado con la misma.
(3)	Indicar en número de sesión del Subcomité (solo cuando el caso es sometido para aprobación del Subcomité).
(4)	Indicar con "X" si la Sesión es Ordinaria (solo cuando el caso es sometido para aprobación del Subcomité).
(5)	Indicar con "X" si la Sesión es Extraordinaria.
(6)	Indicar la fecha en la que se llevará a cabo la Sesión (solo cuando el caso es sometido para aprobación

(7)	Indicar el nombre del área que solicita sea sometido el caso a consideración del Subcomité.
(8)	Indicar el procedimiento de adjudicación, pudiendo ser Licitación Pública, Invitación Restringida o Adjudicación Directa.
(9)	Indicar con "X" si el tipo de contratación corresponde a obra.
(10)	Indicar con "X" si el tipo de contratación corresponde a un servicio de supervisión de obra.
(11)	Indicar con "X" si el tipo de contratación corresponde a un estudio o proyecto de obra.
(12)	Indicar con "X" si se requiere la aprobación del Subcomité para proceder con el procedimiento solicitado.
(13)	Indicar con "X" si solo es de carácter informativo, en su caso no se somete al Subcomité.
(14, 15, 16)	Indicar la Finalidad, Función y Subfunción de la Clasificación Funcional conforme a la Estructura de la Clave Presupuestaria vigente.
(17)	Indicar los dígitos de la actividad institucional con el cual se garantiza que posee sustento operativo dentro de la estructura de la Unidad Responsable del Gasto.
(18, 19, 20)	Indicar el número de Proyecto, la Fuente de Financiamiento y la Partida conforme a la Estructura Económica que identifica la procedencia y utilización de los recursos vinculados con la Clave Presupuestaria vigente.
(21)	Anotar el presupuesto modificado autorizado de la partida conforme a la suficiencia presupuestal autorizada.
(22)	Anotar el presupuesto disponible actual de la partida conforme a la suficiencia presupuestal autorizada.
(23)	Anotar el monto por afectar de la partida conforme al presupuesto base de la obra v/o servicio.
(24)	Anotar el monto del saldo de la partida.
(25)	Indicar el número de oficio la Secretaría de Finanzas le comunica al Jefe Delegacional el Presupuesto Autorizado.
(26)	Indicar el número de oficio en caso de que exista una afectación al presupuesto autorizado.
(27)	Descripción sucinta de la obra ó del servicio relacionado con la misma.
(28)	Especificar la cantidad de obras o servicios a realizar.
(29)	Anotar la unidad de medida de la obra, servicio o estudio.
(30)	Indicar la fecha programada de inicio de la obra o servicio relacionado con la misma.
(31)	Indicar la fecha programada de término de la obra o servicio relacionado con la misma.
(32)	Indicar el monto estimado de la obra incluyendo el Impuesto al Valor Agregado.
(33)	Describir la justificación del porque es importante que la obra o servicio relacionado con la misma sea realizada(o).
(34)	Anotar el fundamento legal aplicable para el procedimiento solicitado, ya sea por la Ley de Obras Públicas del Distrito Federal o en su caso la Ley de Obras Públicas y Servicios Relacionados con las Mismas.
(35)	Anotar el nombre y cargo del servidor público que revisa el formato del "caso".
(36)	Anotar el nombre y cargo del servidor público que solicita el procedimiento.
(37)	Anotar el nombre y cargo del servidor público responsable de dar el visto bueno de la estructura programática vigente afectada.
(38)	Anotar nombre y cargo del Presidente del Subcomité o su suplente. (No llenar cuando el "caso" es de carácter informativo).
(39)	Anotar el nombre y cargo de los servidores públicos que figuran como vocales y que integran el Subcomité de Obras, así como de los contralores ciudadanos. (No llenar cuando el "caso" es de carácter informativo al Subcomité).

VII.- PROCEDIMIENTO

Nombre del Procedimiento: Desarrollo de las Sesiones del Subcomité de Obras.

Objetivo General: Establecer el procedimiento a seguir para organizar y celebrar las Sesiones Ordinarias y Extraordinarias del Subcomité de Obras del Órgano Político Administrativo en Benito Juárez a través del análisis y aprobación de los casos con un enfoque de planeación, programación, presupuestación, gasto, ejecución conservación, mantenimiento y control de obra pública y de los servicios relacionados con ésta.

Diagrama de Flujo:

Descripción Narrativa:

No.	Actor	Actividad
1	Presidente	Inicia la Sesión Ordinaria o Extraordinaria.
2	Secretario Técnico	Verifica la asistencia y que exista el quórum necesario para el desarrollo de la Sesión.
		¿Existe quórum?
		NO
3	Presidente	Suspende la sesión por falta de quórum.
4	Secretario Técnico	Levanta el acta de suspensión por falta de quórum y recaba la firma de los miembros del Subcomité presentes. (Conecta con la actividad 13)
		SI
5	Presidente	Declara la validez de la sesión con la existencia de quórum.
6	Secretario Técnico	Somete a aprobación de los miembros del Comité cada uno de los asuntos del Orden del Día.
7	Integrantes del Subcomité	Aprueban o realizan modificaciones al orden del día.
		¿Se aprueba el orden del día?
		NO
8	Secretario Técnico	Realiza ajustes al orden del día para su aprobación por los Integrantes del Subcomité. (Conecta con la actividad 9)
		SI
9	Presidente	Presenta a los miembros del Subcomité cada uno de los asuntos del Orden del Día
10	Integrantes del Subcomité	Conocen y en su caso debaten sobre cada uno de los asuntos sometidos en la Sesión a su consideración, exponiendo los argumentos que correspondan.
11		Aprueban o toman nota y en su caso, toman acuerdos sobre los asuntos de la Sesión que se trate.
12	Secretario Técnico	Registra los acuerdos para el seguimiento de su cumplimiento

13 Presidente

Declara la conclusión de la Sesión.

Fin del procedimiento**Aspectos a considerar:**

- 1.- La Carpeta Electrónica de Trabajo, deberá integrarse utilizando un procesador de textos, con formato de texto enriquecido (RTF).
- 2.- Dicha carpeta, preferentemente deberá ser integrada en un solo documento, el cual podrá incluir texto, imágenes, dibujos, esquemas, etc.
- 3.-Las partes de la Carpeta de Trabajo, que no puedan ser capturadas o digitalizadas por contener firmas o esquemas complicados para su integración, deberán ser escaneadas a una resolución mínima de 75 o 150 dpi, de acuerdo a la nitidez requerida, cuidando que el tamaño de la imagen no sea superior a 85 Kb.
- 4.-Las Unidades Responsables del Órgano Colegiado, en caso de carecer de los Medios Electrónicos adecuados, deberán buscar alternativas para hacer llegar la información en los tiempos y formas establecidos.
- 5.-Los miembros, serán notificados de la fecha de sesión en el siguiente orden y forma: I.- Por oficio enviado; y/o II.- Mediante correo electrónico. Las carpetas serán entregadas a los miembros propietarios, suplentes, asesores, invitados, representantes, ciudadanos, etc.; a través del medio electrónico disponible.
- 6.-Los miembros autorizados por los Órganos Colegiados, deberán imprimir únicamente la información que se considere necesaria o que sea tema relevante de la sesión correspondiente y podrán emitir comentarios, observaciones o cuestionamientos vía correo electrónico.
- 7.-Las Unidades Responsables de los Órganos Colegiados y los miembros autorizados, serán responsables del manejo de la información contenida en las Carpetas Electrónicas de Trabajo, en los términos previstos en las fracciones I y IV del artículo 47 de la LFRSP, del CPDF, de las Normas Generales que deberán observarse en materia de Seguridad de la Información en la Administración Pública del Distrito Federal y de las demás disposiciones que resulten aplicables.
- 8.-El presente procedimiento se realiza con fundamento en la Ley de Obras Públicas del Distrito Federal y su Reglamento, así como la Ley de Obras Públicas y Servicios Relacionados con las Mismas y su Reglamento.
- 9.-El Presidente del Subcomité de Obras, verificará la integración de los casos a presentar en la Sesión Ordinaria o Extraordinaria.
- 10.-Será responsabilidad de la Unidad Administrativa solicitante entregar completa la documentación soporte referente al caso de obra.
- 11.-El Secretario Técnico del Subcomité de Obras verificará y validará si la documentación soporte presentada, cumple con los requisitos necesarios según el caso presentado.
- 12.-El Secretario Técnico del Subcomité de Obras deberá registrar y dar seguimiento a los casos y asuntos que se sometan a consideración del Subcomité de Obras, para coadyuvar en la aplicación de la Normatividad vigente.
- 13.-Los Casos que sean sujetos a evaluación y aprobación por los miembros del Subcomité de Obras, se presentarán en el Formato de que tendrá el objetivo de mostrar en forma detallada para su aprobación los requerimientos de la Obra Pública.
- 14.-Los Casos presentados a la consideración del pleno, serán integrados al Seguimiento de Acuerdos dándoles a cada caso, un número consecutivo para su control, seguimiento y solventación.

VIII.- GLOSARIO

Para el Manejo y aplicación de este Manual se entenderá por:

Asunto: Asunto a tratar sobre Obra Pública que se somete al Subcomité para su análisis y aprobación.

Carpeta de trabajo: Cuaderno que integra la información que permite conocer, analizar y dictaminar en el pleno del Subcomité, deberá incluir como mínimo la lista de asistencia, orden del día, el acta o minuta de la sesión anterior, el seguimiento de acuerdos, los reportes de avance de la obra pública, la presentación de casos de obra pública (cuando sea requerido) y los asuntos generales.

Caso: Asunto a tratar sobre la adjudicación de Obra Pública como excepción a la licitación en la que el Subcomité analiza y dictamina su procedencia.

Comité Central: Comité Central de Obras del Distrito Federal.

Contraloría: Contraloría General del Distrito Federal.

Delegación: Órgano Político Administrativo en la Demarcación Benito Juárez.

Dependencias: La Jefatura de Gobierno, las Secretarías, la Procuraduría General de Justicia de la Ciudad de México, la Oficialía Mayor, la Contraloría General, la Consejería Jurídica y de Servicios Legales, que integran la Administración Pública Centralizada de la Ciudad de México.

Dictamen: Documento propuesto donde se fundamentan los criterios y razones para la procedencia de la adjudicación de la obra pública que será sujeto de análisis y/o modificación para su aprobación.

Grupo de Trabajo: Conjunto de servidores públicos que se integra por Acuerdo de los Órganos Colegiados, para la atención de determinadas tareas.

Ley Federal: Ley de Obras Públicas y Servicios Relacionados con las Mismas.

Manual: Manual de Integración y Funcionamiento del Subcomité de Obras de la Delegación Benito Juárez.

Obra Pública: A la definida como tal en el artículo 3º apartado “a” de la Ley Local y artículo 3º de la Ley Federal.

POA: Programa Operativo Anual como instrumento de planeación que contiene los objetivos y metas concretas a desarrollar en el corto plazo.

Pleno: Miembros del Subcomité con derecho a voto

Políticas: Políticas Administrativas, Bases y Lineamientos en Materia de Obra Pública.

Secretaría: La Secretaría de Obras y Servicios del Distrito Federal.

Servicio Relacionado: A los definidos como tal en el artículo 3º apartado “b” de la Ley de Obras del Distrito Federal; Artículo 4º de la Ley Federal de Obras y Servicios Relacionados con las mismas.

Subcomité: Subcomité de Obras de la Delegación Benito Juárez.

Unanimidad: La votación favorable o desfavorable del 100%, de los integrantes del Comité presentes en la Sesión, con derecho a voto.

Unidades Administrativas: Las Unidades facultadas para llevar a cabo la planeación, programación, presupuestación, gasto, ejecución, conservación, mantenimiento, contratación y control de las obras públicas requeridas por la Delegación.

TRANSITORIOS

PRIMERO: Publíquese el presente aviso, en la Gaceta Oficial de la Ciudad de México.

SEGUNDO: El presente aviso, entrará en vigor al día siguiente de su publicación en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a 08 de septiembre del 2017

(Firma)

Christian Damián von Roehrich de la Isla
Jefe Delegacional

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

RODRIGO MONTOYA CASTILLO, ENCARGADO DE DESPACHO DE LA SECRETARÍA TÉCNICA DEL INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL, CON FUNDAMENTO EN LA ATRIBUCIÓN QUE LE CONFIERE EL ARTÍCULO 15, FRACCIÓN X DEL REGLAMENTO INTERIOR DE ESTE INSTITUTO, Y EN CUMPLIMIENTO AL PUNTO NOVENO DEL ACUERDO 1282/SO/06-09/2017, MEDIANTE EL CUAL SE APRUEBA LA DICTAMINACIÓN DE LA TABLA DE APLICABILIDAD DE LOS SINDICATOS EN LA CIUDAD DE MÉXICO QUE RECIBEN Y EJERCEN RECURSOS PÚBLICOS, MISMA QUE LES SERVIRÁ DE APOYO PARA LA PUBLICACIÓN DE LAS OBLIGACIONES DE TRANSPARENCIA QUE DEBEN PUBLICAR EN SUS PORTALES DE INTERNET Y EN LA PLATAFORMA NACIONAL DE TRANSPARENCIA, CON FUNDAMENTO EN LA LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN DE CUENTAS DE LA CIUDAD DE MÉXICO, EMITE EL SIGUIENTE:

AVISO POR EL QUE SE DA A CONOCER LA DICTAMINACIÓN DE LA TABLA DE APLICABILIDAD DE LOS SINDICATOS EN LA CIUDAD DE MÉXICO QUE RECIBEN Y EJERCEN RECURSOS PÚBLICOS, MISMA QUE LES SERVIRÁ DE APOYO PARA LA PUBLICACIÓN DE LAS OBLIGACIONES DE TRANSPARENCIA QUE DEBEN PUBLICAR EN SUS PORTALES DE INTERNET Y EN LA PLATAFORMA NACIONAL DE TRANSPARENCIA, CON FUNDAMENTO EN LA LEY DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y RENDICIÓN DE CUENTAS DE LA CIUDAD DE MÉXICO.

CONSIDERANDO

1. Que el siete de febrero de dos mil catorce, se publicó en el Diario Oficial de la Federación, el Decreto por el que se reforman y adicionan diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, modificando entre otros, el artículo 6º, en su apartado A, fracción I, que establece que toda la información en posesión de cualquier autoridad, entidad, órgano y organismo de los Poderes Ejecutivo, Legislativo y Judicial, órganos autónomos, partidos políticos, fideicomisos y fondos públicos, así como de cualquier persona física, moral o sindicato que reciba y ejerza recursos públicos o realice actos de autoridad en el ámbito federal, estatal y municipal, es pública y sólo podrá ser reservada temporalmente por razones de interés público y seguridad nacional, en los términos que fijen las leyes. En la interpretación de este derecho deberá prevalecer el principio de máxima publicidad. Los sujetos obligados deberán documentar todo acto que derive del ejercicio de sus facultades, competencias o funciones, la ley determinará los supuestos específicos bajo los cuales procederá la declaración de inexistencia de la información.
2. Que el Congreso de la Unión en cumplimiento al artículo Segundo Transitorio del Decreto de reforma en materia de transparencia, expidió la Ley General de Transparencia y Acceso a la Información Pública (Ley General), la cual fue publicada el cuatro de mayo de dos mil quince en el Diario Oficial de la Federación, entrando en vigor al día siguiente de su publicación de acuerdo con lo dispuesto en el artículo Primero Transitorio de la referida Ley General.
3. Que en términos del Quinto Transitorio de la Ley General invocada, la Asamblea Legislativa del Distrito Federal emitió el Decreto por el que se expide la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México (LTAIPRC), la cual fue publicada el día seis de mayo de dos mil dieciséis en la Gaceta Oficial de la Ciudad de México, entrando en vigor el día siguiente al de su publicación.
4. Que de conformidad con el artículo primero de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México (LTAIPRC) es de orden público y de observancia general en el territorio de la Ciudad de México en materia de Transparencia, Acceso a la Información, Gobierno Abierto y Rendición de Cuentas. Tiene por objeto establecer los principios, bases generales y procedimientos para garantizar a toda persona el Derecho de Acceso a la Información Pública en posesión de cualquier autoridad, entidad, órgano y organismo del poder Ejecutivo, Legislativo y Judicial, Órganos Autónomos, Órganos Político Administrativos, Alcaldías y/o Demarcaciones Territoriales, Organismos Paraestatales, Universidades Públicas, Partidos Políticos, Sindicatos, Fideicomisos y Fondos Públicos, así como de cualquier persona física o moral que reciba y ejerza recursos públicos, realice actos de autoridad o de interés público en la Ciudad de México.

5. Que en concordancia con el artículo 3, segundo párrafo de la LTAIPRC, toda la información generada, obtenida, adquirida, transformada o en posesión de los sujetos obligados es pública y accesible a cualquier persona en los términos y condiciones que se establezcan en la Ley, en los tratados internacionales de los que el Estado mexicano sea parte, en la Ley General y la normatividad aplicable en sus respectivas competencias; sólo podrá ser clasificada excepcionalmente como reservada temporalmente por razones de interés público, en los términos dispuestos por la Ley local.
6. Que con fundamento en el artículo 5, fracción IV de la LTAIPRC, se garantiza el principio democrático de publicidad de los actos del Gobierno de la Ciudad de México transparentando el ejercicio de la función pública a través de un flujo de información oportuna, verificable, inteligible, relevante e integral.
7. Que con base en el artículo 13 de la LTAIPRC, toda la información pública generada, obtenida, adquirida, transformada o en posesión de los sujetos obligados es pública y será accesible a cualquier persona, para lo que se deberán habilitar todos los medios, acciones y esfuerzos disponibles en los términos y condiciones que establezca la Ley, la Ley General, así como demás normas aplicables.
8. Que de acuerdo al artículo 24, fracción X de la LTAIPRC, los sujetos obligados deben atender los requerimientos, observaciones, recomendaciones y criterios que en materia de transparencia y acceso a la información realice el órgano garante de la Ciudad de México.
9. Que los sujetos obligados no podrán retirar la información pública de oficio de sus portales de Internet o de las plataformas del Instituto por ningún motivo de acuerdo a lo señalado en el artículo 26 de la LTAIPRC.
10. Que de conformidad con lo establecido en el artículo 37, párrafo primero de la LTAIPRC, el Instituto es un órgano autónomo de la Ciudad de México, especializado, independiente, imparcial y colegiado, con personalidad jurídica y patrimonio propios, con plena autonomía técnica, de gestión y financiera, con capacidad para decidir sobre el ejercicio de su presupuesto y determinar su organización interna, funcionamiento y resoluciones, responsable de garantizar el cumplimiento de la presente Ley, dirigir y vigilar el ejercicio de los Derechos de Acceso a la Información y la Protección de Datos Personales, conforme a los principios y bases establecidos por el artículo 6o. de la Constitución Política de los Estados Unidos Mexicanos, la Constitución Política de la Ciudad de México, la Ley General y de la LTAIPRC.
11. Que de acuerdo al artículo 51 fracción II de la LTAIPRC, el INFODF tiene como fin garantizar en el ámbito de su competencia, que los sujetos obligados cumplan con los principios de constitucionalidad, legalidad, certeza, independencia, imparcialidad y objetividad en materia de transparencia y acceso a la información pública señalados en la Ley General, en la LTAIPRC y demás disposiciones aplicables.
12. Que con fundamento en los artículos 114, 115, 116 y 117 de la LTAIPRC, los Sindicatos de la Ciudad de México que reciben y ejercen recursos públicos, deberán poner a disposición, la información pública de oficio a que se refiere el Título Quinto, en formatos abiertos en sus respectivos sitios de Internet, teniendo para ello las siguientes características: veraz, confiable, oportuna, gratuita, congruente, integral, actualizada, accesible, comprensible y verificable; así mismo la información pública de oficio deberá actualizarse por lo menos cada tres meses, ésta deberá indicar el área del sujeto obligado responsable de generarla, así como la fecha de su última actualización, y por su parte el Instituto, de oficio o a petición de los particulares, verificará el cumplimiento de las disposiciones previstas en el Título Quinto de la LTAIPRC.
13. Que de acuerdo al artículo 121 último párrafo de la LTAIPRC, los sujetos obligados deberán informar al Instituto, cuáles son los rubros del artículo citado que no le son aplicables, con el objeto de que el Instituto verifique y apruebe de forma fundada y motivada la relación de fracciones aplicables a cada sujeto obligado.
14. Que son sujetos obligados en materia de transparencia y acceso a la información así como en materia de protección de datos personales, siempre y cuando se encuentren en el supuesto de recibir y ejercer recursos públicos, las asociaciones para la defensa de los intereses comunes referidas en el artículo 123 de la Constitución Política de los Estados Unidos Mexicanos, apartados A y B, según sea el caso.
15. Que por lo que respecta a las personas físicas y morales que reciben y ejercen recursos públicos o realizan actos de autoridad, con fundamento en el artículo 140 de la LTAIPRC, el Instituto determinará las obligaciones de transparencia que deben cumplir y los plazos para ello, una vez revisado el listado remitido por la persona física o moral.

16. Que con fecha 28 de marzo de 2017, el Pleno del INFODF emitió el acuerdo 0445/SO/28-03/2017, mediante el cual se actualiza el padrón de sujetos obligados supeditados al cumplimiento de la LTAIPRC y de la LPDPDF, acuerdo que fue publicado en la Gaceta Oficial de la Ciudad de México el 6 de abril de 2017 y en el cual se incorporan a dicho padrón a los Sindicatos de la Ciudad de México que reciben y ejercen recursos públicos.

17. Que con fecha 18 de mayo de 2017, el Pleno del Órgano Garante en la Ciudad de México emitió el acuerdo 0693/SO/18-05/2017, mediante el cual se actualiza el padrón de sujetos obligados supeditados al cumplimiento de la LTAIPRC y de la LPDPDF, que de forma particular en los puntos de acuerdo primero y segundo, aprueba la desincorporación del Sindicato Nacional de Trabajadores Secretaría de Salud (S.N.T.S.A.) y procede a cambiar la denominación al Sindicato Democrático Independiente del Sistema de Transporte Colectivo, por el Sindicato Democrático Independiente de Trabajadores del Sistema de Transporte Colectivo, publicado en la Gaceta Oficial de la Ciudad de México el 29 de mayo de 2017.

18. Que la Dirección de Evaluación, Estudios y Gobierno Abierto de este Instituto, para determinar los artículos y fracciones que les son aplicables a los sindicatos de la Ciudad de México que reciben y ejercen recursos públicos, así como aquellos que por sus facultades, competencias y funciones no lo son; realizó una consulta con cada uno de los sindicatos, y efectuó una nueva valoración de su tabla de aplicabilidad con base en la Ley General de Transparencia y Acceso a la Información Pública (LG), los Lineamientos Técnicos Generales, la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México (LTAIPRC), los Lineamientos y Metodología de Evaluación de las Obligaciones de Transparencia que deben Publicar en sus Portales de Internet y en la Plataforma Nacional de Transparencia los Sujetos Obligados en la Ciudad de México, y de conformidad con su marco normativo interno (Estatutos, Condiciones Generales de Trabajo y Contratos Colectivos de Trabajo).

19. Que los criterios que se consideraron para determinar la aplicabilidad de las obligaciones de transparencia fueron:

- * Que cumplan con lo señalado en las obligaciones señaladas en el Título Quinto tanto de la Ley General y de la LTAIPRC;
- * Que está dentro de sus atribuciones y competencias; de conformidad con sus documentos de creación y/o norma jurídica aplicable a los Sindicatos;
- * Cuando lo expuesto por los Sindicatos, carece de fundamento jurídico;
- * Cuando de acuerdo a sus atribuciones y funciones es evidente su no aplicabilidad, se les insto publicar de manera fundada y motivada el por qué no les aplica.

20. Que derivado de la homologación entre la LTAIPRC y la Ley General, mediante la construcción de Tablas de Equivalencia se identificó la similitud, existencia o inexistencia de las diversas Obligaciones de Transparencia contenidas en ambas leyes, encontrando que: 62 fracciones de la LTAIPRC son iguales o similares a la Ley General, 9 fracciones de la LTAIPDF ya derogada no están contenidas en la Ley General, y 8 fracciones de la LTAIPRC no están contenidas en la Ley General ni en la LTAIPDF ya derogada; es decir, son obligaciones de transparencia nuevas.

21. Que para dar cumplimiento al punto noveno del Acuerdo 0922/SO/22-06/2016 mediante el cual se establece el calendario para la elaboración, aprobación y publicación de los Lineamientos y Metodología de Evaluación de las Obligaciones de Transparencia que deben publicar en sus Portales de Internet y en la Plataforma Nacional de Transparencia los Sujetos Obligados de la Ciudad de México, con fundamento en la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México, la Dirección de Evaluación, Estudios y Gobierno Abierto hace entrega de la Dictaminación de la Tabla de Aplicabilidad de los Sindicatos en la Ciudad de México que reciben y ejercen recursos públicos y el informe técnico resultado de la dictaminación en comento, los cuales forman parte de este acuerdo.

22. Que en virtud de las consideraciones vertidas y en ejercicio de sus atribuciones, derivadas del Artículo 71 fracción XIII de la LTAIPRC, el Comisionado Presidente del INFODF someterá a la consideración del Pleno, el Acuerdo Mediante el cual el INFODF aprueba la Dictaminación de la Tabla de aplicabilidad de los Sindicatos en la Ciudad de México que reciben y ejercen recursos públicos, que le servirá de apoyo para la publicación de las obligaciones de transparencia que deben publicar en sus portales de Internet y en la Plataforma Nacional de Transparencia, con fundamento en la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México.

Por las consideraciones y fundamentos anteriormente expuestos, el Pleno del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal emite el siguiente:

ACUERDO

PRIMERO. Se aprueba la Dictaminación de la Tabla de Aplicabilidad de los Sindicatos de la Ciudad de México que reciben y ejercen recursos públicos, misma que les servirá de apoyo para la publicación de las obligaciones de transparencia que deben publicar en sus portales de Internet y en la Plataforma Nacional de Transparencia, con fundamento en la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México.

SEGUNDO. Los Sindicatos de la Ciudad de México que reciben y ejercen recursos públicos deberán poner a disposición la información pública de oficio a que refiere el Título Quinto denominado “De las Obligaciones de Transparencia” de la LTAIPRC, de conformidad con lo establecido en su respectiva Tabla de Aplicabilidad.

TERCERO. Se les otorga un plazo de 30 días naturales a los Sindicatos que forman parte del padrón de sujetos obligados, para que a partir de la notificación del presente Acuerdo, realicen las acciones necesarias para publicar la información pública de oficio a que refiere el Título Quinto denominado “De las Obligaciones de Transparencia” de la LTAIPRC, en sus portales de Internet y en la Plataforma Nacional de Transparencia.

CUARTO. A partir del 7 de septiembre de dos mil diecisiete, comenzarán las asesorías a los Sindicatos de la Ciudad de México que reciben y ejercen recursos públicos, por parte de la Dirección de Evaluación, Estudios y Gobierno Abierto del Instituto, para la publicación de las obligaciones de transparencia con los datos y formatos establecidos en los Lineamientos y Metodología de Evaluación de las Obligaciones de Transparencia que deben dar a conocer los Sujetos Obligados de la Ciudad de México, en sus Portales de la Internet y en la Plataforma Nacional de Transparencia.

QUINTO. El INFODF llevará a cabo durante el segundo semestre de dos mil diecisiete la Primera Evaluación Diagnóstica a los portales de transparencia de los Sindicatos de la Ciudad de México que reciben y ejercen recursos públicos, la cual no tendrá efectos vinculantes y se realizará de forma aleatoria por muestreo o periódica, con base en los Lineamientos y Metodología de Evaluación.

SEXTO. EL INFODF verificará el cumplimiento de las obligaciones de transparencia, de conformidad al Acuerdo 0614/SE/02-05/2017, mediante el cual se aprobó el Voto del Pleno a favor de las Directrices para llevar a cabo la verificación diagnóstica establecida en el artículo tercero transitorio de los Lineamientos Técnicos Generales para la publicación, homologación y estandarización de la información de las obligaciones establecidas en el Título Quinto y en la Fracción IV del artículo 31 de la Ley General de Transparencia y Acceso a la Información Pública, que deben difundir los sujetos obligados en los portales de Internet y en la Plataforma Nacional de Transparencia; así como la atención a la denuncia por incumplimiento a las obligaciones de transparencia, establecidas en el Acuerdo CONAIP/SNT/ACUERDO/EXT03-03/05/2017-02, publicado el 11 de mayo de 2017 en el Diario Oficial de la Federación.

SÉPTIMO. Con fundamento en el artículo 26 de la LTAIPRC, los Sindicatos de la Ciudad de México que reciben y ejercen recursos públicos, no podrán retirar la información pública de oficio de sus portales de Internet y en la Plataforma Nacional de Transparencia por ningún motivo.

OCTAVO. El Comisionado Presidente de este Instituto notificará el presente Acuerdo, con el apoyo de la Dirección de Evaluación, Estudios y Gobierno Abierto, a los titulares de los Sindicatos de la Ciudad de México que reciben y ejercen recursos públicos.

NOVENO. Se instruye al Encargado de Despacho de la Secretaría Técnica para que en el ámbito de sus atribuciones, realice las gestiones necesarias para publicar el presente Acuerdo en la Gaceta Oficial de la Ciudad de México, así como de publicarlo de manera íntegra y sus anexos en el portal de Internet del Instituto en el siguiente vínculo: http://www.infodf.org.mx/LTAIPRC-2016-OT/Art121/Fr01/2016/A121Fr01_2016-T01-T04_Tablas.zip

DÉCIMO. El presente Acuerdo entrará en vigor al día siguiente de su aprobación.

Así lo acordó, por unanimidad, el Pleno del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, en Sesión Ordinaria celebrada el seis de septiembre de dos mil diecisiete.

TRANSITORIO

ÚNICO. Publíquese en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a 12 de septiembre de 2017

(Firma)

RODRIGO MONTOYA CASTILLO
ENCARGADO DE DESPACHO DE LA SECRETARÍA TÉCNICA

CONVOCATORIAS DE LICITACIÓN Y FALLOS

GOBIERNO DE LA CIUDAD DE MÉXICO SECRETARÍA DEL MEDIO AMBIENTE

Convocatoria: 65

C.P. Martha Leticia Cortés Genesta, Directora Ejecutiva de Administración, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y de conformidad con los artículos 27 a), 28, 30 fracción II y 32 de la Ley de Adquisiciones para el Distrito Federal y artículos 7 fracción VIII, inciso H) y 92 Duodécimo del Reglamento Interior de la Administración Pública del Distrito Federal, se convoca a los interesados en participar en la licitación adquisición de mochilas aspersoras de neopreno, de conformidad con lo siguiente:

Licitación Pública Internacional

No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Junta de aclaraciones	Presentación de propuestas	Fallo
LPI-04-2017	\$1,100.00	22/09/2017	25/09/2017	27/09/2017	29/09/2017
			11:00 horas	10:00 horas	09:00 horas
Partida	Descripción			Cantidad	Unidad de Medida
1	Mochila aspersora de neopreno reforzada			50	Pieza

- Las bases de la licitación se encuentran disponibles para consulta en www.sedema.cdmx.gob.mx y venta en: Chimalpopoca No. 1, Colonia Obrera, Código Postal 06800, Delegación Cuauhtémoc, Ciudad de México, teléfono: 57 72 40 22 ext. 118, los días 20, 21 y 22 de septiembre de 2017; con el siguiente horario: 09:00 a 15:00 horas. La forma de pago es: Cheque certificado o de caja a favor de la Secretaría de Finanzas del Distrito Federal.
- Los actos de junta de aclaración, acto de presentación de las propuestas y acto de Fallo se efectuarán en la fecha y horario arriba indicados en las instalaciones de la Dirección de Recursos Materiales y Servicios Generales, ubicada en Chimalpopoca No. 1, Colonia Obrera, Código Postal 06800, Delegación Cuauhtémoc, Ciudad de México.
- El idioma en que deberán presentar las proposiciones será: español.
- La moneda en que deberá cotizarse la proposición será: Peso mexicano.
- No se otorgará anticipo.
- Lugar de entrega de los bienes: Según anexo técnico.
- Plazo de entrega de los bienes: Según anexo técnico.
- El pago se realizará: 20 días hábiles a la presentación de la factura debidamente validada.
- Ninguna de las condiciones establecidas en las bases de licitación, así como las proposiciones presentadas por los licitantes, podrán ser negociadas.
- Los servidores públicos responsables del procedimiento de manera conjunta o separada serán los CC. Oswaldo Jacobo Ramírez, Director de Recursos Materiales y Servicios Generales y Roberto Carlos Guzmán Olvera, Jefe de la Unidad Departamental de Adquisiciones y Almacenes.
- No podrán participar las personas que se encuentren en los supuestos del artículo 39 de la Ley de Adquisiciones para el Distrito Federal.

CIUDAD DE MÉXICO, A 14 DE SEPTIEMBRE DE 2017.

(Firma)

C.P. MARTHA LETICIA CORTÉS GENESTA
DIRECTORA EJECUTIVA DE ADMINISTRACIÓN

**GOBIERNO DE LA CIUDAD DE MÉXICO
SECRETARÍA DEL MEDIO AMBIENTE**

Convocatoria: 66

C.P. Martha Leticia Cortés Genesta, Directora Ejecutiva de Administración, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y de conformidad con los artículos 27 a), 28, 30 fracción II y 32 de la Ley de Adquisiciones para el Distrito Federal y artículos 7 fracción VIII, inciso H) y 92 Duodécimus del Reglamento Interior de la Administración Pública del Distrito Federal, se convoca a los interesados en participar en la licitación adquisición de refacciones y consumibles para los equipos de monitoreo de la calidad del aire, de conformidad con lo siguiente:

Licitación Pública Internacional

No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Junta de aclaraciones	Presentación de propuestas	Fallo
LPI-05-2017	\$1,100.00	22/09/2017	25/09/2017	27/09/2017	29/09/2017
			13:30 horas	12:00 horas	11:00 horas
Partida	Descripción			Cantidad	Unidad de Medida
1	Nitrógeno 5.0 UAP, tamaño " AQ", 2.16 m3, cga 580, 2100 psig.			10	Carga
2	Aire comprimido UAP 5.0, tamaño "T", 2600 psig, CGA 590.			2	Carga
3	Helio 99.999% de ultra pureza cilindro tipo K / 580 5.95 M3 / 2000 psig.			7	Carga
4	Nitrógeno 5.0 uap, tamaño "T" CGA-580, 8.69 M3/ 2600 psig.			4	Carga
5	Hidrógeno 99.999% de alta ultra pureza cilindro tipo K/ CGA 350 5.49 M3 / 2000 psig.			2	Carga

- Las bases de la licitación se encuentran disponibles para consulta en www.sedema.cdmx.gob.mx y venta en: Chimalpopoca No. 1, Colonia Obrera, Código Postal 06800, Delegación Cuauhtémoc, Ciudad de México, teléfono: 57 72 40 22 ext. 118, los días 20, 21 y 22 de septiembre de 2017; con el siguiente horario: 09:00 a 15:00 horas. La forma de pago es: Cheque certificado o de caja a favor de la Secretaría de Finanzas del Distrito Federal.
- Los actos de junta de aclaración, acto de presentación de las propuestas y acto de Fallo se efectuarán en la fecha y horario arriba indicados en las instalaciones de la Dirección de Recursos Materiales y Servicios Generales, ubicada en Chimalpopoca No. 1, Colonia Obrera, Código Postal 06800, Delegación Cuauhtémoc, Ciudad de México.
- El idioma en que deberán presentar las proposiciones será: español.
- La moneda en que deberá cotizarse la proposición será: Peso mexicano.
- No se otorgará anticipo.
- Lugar de entrega de los bienes: Según anexo técnico.
- Plazo de entrega de los bienes: Según anexo técnico.
- El pago se realizará: 20 días hábiles a la presentación de la factura debidamente validada.
- Ninguna de las condiciones establecidas en las bases de licitación, así como las proposiciones presentadas por los licitantes, podrán ser negociadas.
- Los servidores públicos responsables del procedimiento de manera conjunta o separada serán los CC. Oswaldo Jacobo Ramírez, Director de Recursos Materiales y Servicios Generales y Roberto Carlos Guzmán Olvera, Jefe de la Unidad Departamental de Adquisiciones y Almacenes.
- No podrán participar las personas que se encuentren en los supuestos del artículo 39 de la Ley de Adquisiciones para el Distrito Federal.

CIUDAD DE MÉXICO, A 14 DE SEPTIEMBRE DE 2017.

(Firma)

C.P. MARTHA LETICIA CORTÉS GENESTA
DIRECTORA EJECUTIVA DE ADMINISTRACIÓN

**GOBIERNO DE LA CIUDAD DE MÉXICO
SECRETARÍA DEL MEDIO AMBIENTE**

Convocatoria: 67

C.P. Martha Leticia Cortés Genesta, Directora Ejecutiva de Administración, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y de conformidad con los artículos 27 a), 28, 30 fracción I y 32 de la Ley de Adquisiciones para el Distrito Federal y artículos 7 fracción VIII, inciso H) y 92 Duodécimo del Reglamento Interior de la Administración Pública del Distrito Federal, se convoca a los interesados en participar en la licitación Adquisición de box lunch para el Programa Muévete en Bici (01 de octubre al 24 de diciembre 2017)., de conformidad con lo siguiente:

Licitación Pública Nacional

No. de licitación	Costo de las bases	Fecha límite para adquirir bases	Junta de aclaraciones	Presentación de propuestas	Fallo
LPN-62-2017	\$1,100.00	22/09/2017	25/09/2017	27/09/2017	29/09/2017
			16:00 horas	14:00 horas	14:00 horas
Partida	Descripción			Cantidad	Unidad de Medida
1	Adquisición de box lunch para el Programa Muévete en Bici (01 de octubre al 24 de diciembre 2017).			8,742	Piezas

- Las bases de la licitación se encuentran disponibles para consulta en www.sedema.cdmx.gob.mx y venta en: Chimalpopoca No. 1, Colonia Obrera, Código Postal 06800, Delegación Cuauhtémoc, Ciudad de México, teléfono: 57 72 40 22 ext. 118, los días 20, 21 y 22 de septiembre de 2017; con el siguiente horario: 09:00 a 15:00 horas. La forma de pago es: Cheque certificado o de caja a favor de la Secretaría de Finanzas del Distrito Federal.
- Los actos de junta de aclaración, acto de presentación de las propuestas y acto de Fallo se efectuarán en la fecha y horario arriba indicados en las instalaciones de la Dirección de Recursos Materiales y Servicios Generales, ubicada en Chimalpopoca No. 1, Colonia Obrera, Código Postal 06800, Delegación Cuauhtémoc, Ciudad de México.
- El idioma en que deberán presentar las proposiciones será: español.
- La moneda en que deberá cotizarse la proposición será: Peso mexicano.
- No se otorgará anticipo.
- Lugar de entrega de los bienes: Según anexo técnico.
- Plazo de entrega de los bienes: Según anexo técnico.
- El pago se realizará: 20 días hábiles a la presentación de la factura debidamente validada.
- Ninguna de las condiciones establecidas en las bases de licitación, así como las proposiciones presentadas por los licitantes, podrán ser negociadas.
- Los servidores públicos responsables del procedimiento de manera conjunta o separada serán los CC. Oswaldo Jacobo Ramírez, Director de Recursos Materiales y Servicios Generales y Roberto Carlos Guzmán Olvera, Jefe de la Unidad Departamental de Adquisiciones y Almacenes.
- No podrán participar las personas que se encuentren en los supuestos del artículo 39 de la Ley de Adquisiciones para el Distrito Federal.

CIUDAD DE MÉXICO, A 14 DE SEPTIEMBRE DE 2017.

(Firma)

C.P. MARTHA LETICIA CORTÉS GENESTA
DIRECTORA EJECUTIVA DE ADMINISTRACIÓN

**ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO
SECRETARÍA DE SEGURIDAD PÚBLICA DE LA CIUDAD DE MÉXICO**

Convocatoria: 005

El Lic. Sergio Jaramillo Salgado, Director de Adquisiciones, Almacenes y Aseguramiento, en observancia a la Constitución Política de los Estados Unidos Mexicanos en su Artículo 134, y de conformidad con los Artículos 26, 27 Inciso A), 28, 30 fracción I, 33, 43 y 49 de la Ley de Adquisiciones para el Distrito Federal; de acuerdo al Artículo 12 de la Ley Orgánica de la Secretaría de Seguridad Pública, convoca a las Personas Físicas y Morales interesadas en participar en la Licitación Pública Nacional relativa a la **“ADQUISICIÓN DE VEHÍCULOS TIPO SEDAN HÍBRIDOS EQUIPADOS COMO PATRULLA, CON SEÑALIZACIÓN VISUAL, ACÚSTICA, BALIZAMIENTO Y CORTE DE COLOR, MODELO 2017 PARA LA SECRETARÍA DE SEGURIDAD PÚBLICA DE LA CIUDAD DE MÉXICO.”**, de conformidad con la siguiente información:

Licitación Pública Nacional Presencial

Número de Licitación	Descripción General de los Servicios				Fecha de inicio	Fecha de terminación
		“ADQUISICIÓN DE VEHÍCULOS TIPO SEDAN HÍBRIDOS EQUIPADOS COMO PATRULLA, CON SEÑALIZACIÓN VISUAL, ACÚSTICA, BALIZAMIENTO Y CORTE DE COLOR, MODELO 2017, PARA LA SECRETARÍA DE SEGURIDAD PÚBLICA DE LA CIUDAD DE MÉXICO.”				29 de Septiembre de 2017
30001066-005-17	Costo de las Bases	Fechas para la adquisición de Bases	Junta de Aclaraciones	Primera Etapa de Recepción del sobre Único de la Documentación Legal, Administrativa y Propuestas Técnica y Económica	Segunda Etapa de Lectura de dictamen y fallo	
	\$12,000.00	20, 21 y 22 de Septiembre de 2017, horario de 09:00 a 16:00 horas	25 de Septiembre de 2017 a las 11:00 horas	27 de Septiembre de 2017 a las 12:00	29 de Septiembre de 2017 a las 14:00 horas	

- Las Bases de la Licitación se encuentran disponibles los días 20, 21 y 22 de Septiembre de 2017, en un horario de 09:00 a 16:00 horas para consulta en: Avenida José Ma. Izazaga Número 89 – 10º. Piso, Colonia Centro, C.P. 06080, Demarcación Territorial Cuauhtémoc, Ciudad de México, Teléfono: 57-16-77-00, ext. 7220; La forma de pago es: A través de Ventanilla, a la cuenta número **00105899699 con numero de referencia 11010519 dicho depósito deberá realizarse en la institución bancaria SCOTIABANK INVERLAT, S.A. y canjearse por el recibo correspondiente ante la Jefatura de Unidad Departamental de Compras de Bienes Especializados de la Convocante.**
- La **Junta de Aclaraciones** se llevará a cabo el día **25 de Septiembre de 2017 a las 11:00 horas** en: la Sala de Juntas de la **Dirección Ejecutiva de Rendición de Cuentas de la Secretaría de Seguridad Pública de la Ciudad de México**, ubicada en la calle de José María Izazaga No. 89 piso 10, Colonia Centro Demarcación Territorial Cuauhtémoc, Código Postal 06080, Ciudad de México.

- La Primera Etapa de **Recepción del Sobre Único de la Documentación Legal, Administrativa; Propuestas Técnica y Económica** se efectuará el día **27 de Septiembre de 2017 a las 12:00** en: la Sala de Juntas de la **Dirección Ejecutiva de Rendición de Cuentas de la Secretaría de Seguridad Pública de la Ciudad de México**, ubicada en la calle de José María Izazaga No. 89 piso 10, Colonia Centro Demarcación Territorial Cuauhtémoc, Código Postal 06080, Ciudad de México.
- La Segunda Etapa de **Lectura de Dictamen y Emisión de Fallo** se efectuara el día **29 de Septiembre de 2017 a las 14:00 horas** en: la Sala de Juntas de la **Dirección Ejecutiva de Rendición de Cuentas de la Secretaría de Seguridad Pública de la Ciudad de México**, ubicada en la calle de José María Izazaga No. 89 piso 10, Colonia Centro Demarcación Territorial Cuauhtémoc, Código Postal 06080, Ciudad de México.
- El(los) idioma(s) en que deberá(n) presentar (se) la(s) proposición(es) será(n): español.
- La(s) moneda(s) en que deberá(n) cotizarse la(s) proposición(es) será(n): Pesos mexicanos.
- No se otorgará anticipo.
- Lugar de entrega: de acuerdo a lo establecido en Bases.
- Plazo de entrega: de acuerdo a lo establecido en Bases.
- El pago se realizará: de acuerdo a lo establecido en Bases.
- Ninguna de las condiciones establecidas en las Bases de Licitación, así como las proposiciones presentadas por los licitantes, podrán ser negociadas.

CIUDAD DE MÉXICO, A 18 DE SEPTIEMBRE DE 2017.

DIRECTOR DE ADQUISICIONES, ALMACENES Y ASEGURAMIENTO

(Firma)

LIC. SERGIO JARAMILLO SALGADO

ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO
SECRETARÍA DE SEGURIDAD PÚBLICA
Policía Bancaria e Industrial
Convocatoria 04

El Lic. Víctor Javier Martínez Trujillo, Subdirector de Recursos Materiales y Servicios Generales de la Policía Bancaria e Industrial, de conformidad con los artículos 134 de la Constitución Política de los Estados Unidos Mexicanos, 26, 27 inciso "A", 28, 30 fracción I y 63 fracción I de la Ley de Adquisiciones para el Distrito Federal y artículo 119 inciso C, fracción VI del Reglamento Interior de la Administración Pública de la Ciudad de México, convoca a las personas físicas o morales interesadas a participar en las Licitaciones Públicas Nacionales, cuyos datos generales se indican a continuación.

Licitación Pública Nacional No.	Descripción	Sesión de aclaración de bases	Acto de presentación y apertura del sobre que contenga la documentación legal y administrativa, propuesta técnica y económica	Visitas a Instalaciones	Emisión de dictamen y fallo
30001072-06-2017	Contratación del Servicio de Análisis Clínicos y Estudios de Gabinete	25 de septiembre de 2017 13:00 horas	26 de septiembre de 2017 13:00 horas	27 y 28 de septiembre de 2017 08:00 horas	29 de septiembre de 2017 13:00 horas
30001072-07-2017	Contratación del Servicio de Mantenimiento Preventivo y Correctivo del Parque Vehicular	25 de septiembre 2017 11:00 horas	26 de septiembre de 2017 11:00 horas	28 de septiembre de 2017 08:00 horas	29 de septiembre de 2017 11:00 horas

- Las Bases de Licitación se encuentran disponibles para consulta y venta durante los días 20, 21 y 22 de septiembre de 2017, de acuerdo a lo siguiente:

1. En la página de Internet de "P.B.I.": <http://www.policiabancaria.cdmx.gob.mx> con un costo de \$1,600.00 (UN MIL SEISCIENTOS PESOS 00/100 M.N.), el cual deberá ser cubierto, en la Institución Bancaria denominada SCOTIABANK INVERLAT NUMERO 105899699 REFERENCIA NUMERO 11030517. Dicho depósito deberá registrarse de la siguiente manera:

- Número de Licitación: 30001072-06-2017.
 - Número de Licitación: 30001072-07-2017.
 - Registro Federal de Contribuyentes de la persona física o moral interesada en participar en cualquiera de las mencionadas Licitaciones Públicas Nacionales.
2. En la Subdirección de Recursos Materiales y Servicios Generales, sita en el primer piso del edificio Corporativo, ubicado en Avenida Poniente 128 número 177, Colonia Nueva Vallejo, Delegación Gustavo A. Madero, con un costo de \$1,800.00 (UN MIL OCHOCIENTOS PESOS 00/100 M.N.), mediante cheque certificado o de caja cobrable en la Ciudad de México a favor de la Secretaría de Finanzas, con horario de 08:00 a 15:00 horas (fuera de este horario no se atenderá a ningún interesado).

- Las etapas relativas al desarrollo de estos Procedimientos se llevarán a cabo en la Sala de Juntas de la Subdirección de Recursos Materiales y Servicios Generales de la Policía Bancaria e Industrial, sito en el segundo piso del edificio Corporativo, ubicado en poniente 128, No. 177, Colonia Nueva Vallejo, C.P. 07750 Delegación Gustavo A. Madero.
- El idioma en que deberá presentar la propuesta será: español.
- La moneda en que deberá cotizar la propuesta será: peso mexicano.
- Las condiciones de pago serán: El trámite de pago será a los 20 días hábiles posteriores a la presentación de la facturación correspondiente.
- No se otorgará anticipo alguno.
- Los servicios de estas Licitaciones se efectuaran de conformidad con lo establecido en las bases correspondientes.
- Los servidores públicos responsables de los procedimientos de las Licitaciones son: Lic. Víctor Javier Martínez Trujillo, Subdirector de Recursos Materiales y Servicios Generales y la Lic. Erika Belén Rodríguez Jáuregui, Jefa del Departamento de Recursos Materiales.

Ciudad de México, a 14 de septiembre de 2017
Subdirector de Recursos Materiales y Servicios Generales

(Firma)

Lic. Víctor Javier Martínez Trujillo

TRIBUNAL SUPERIOR DE JUSTICIA DE LA CIUDAD DE MÉXICO
CONVOCATORIA DE LICITACIÓN PÚBLICA NACIONAL
Convocatoria 005/2017

El Contador Público **Israel Soberanis Noguera**, Oficial Mayor del Tribunal Superior de Justicia de la Ciudad de México, con fundamento en el artículo **134** de la Constitución Política de los Estados Unidos Mexicanos y conforme a lo dispuesto en los artículos **27 Fracción I inciso a)**, **39** del Acuerdo General **36-36/2012** emitido por el Pleno del Consejo de la Judicatura de la Ciudad de México (antes Distrito Federal) y **Artículo 182** de la Ley Orgánica del Tribunal Superior del Distrito Federal (hoy Ciudad de México), el Tribunal Superior de Justicia de la Ciudad de México, convoca a través de la Oficialía Mayor a todos los interesados en participar en la Licitación Pública Nacional de conformidad con el calendario siguiente:

No. de Licitación	Concepto del Procedimiento	Venta y Costo de las Bases	Junta de Aclaración de Bases	Primera Etapa: Presentación de Propuestas y Apertura del sobre único que contiene la documentación Legal y Administrativa, Propuesta Técnica y Económica	Segunda Etapa: Dictamen y Técnico Emisión de Fallo
TSJCDMX/LPN-016/2017	Adquisición de Vales de Despensa (Tarjeta Electrónica) para el Tribunal Superior de Justicia de la Ciudad de México	20, 21 y 22 de septiembre de 2017 \$1,739.00	septiembre, 25 10:00 hrs.	septiembre, 28 10:00 hrs.	septiembre, 29 13:00 hrs.
No. de Licitación	Descripción General (Cantidades y unidades de medida detalladas en los anexos de las bases)				
TSJCDMX/LPN-016/2017	Adquisición de Vales de Despensa (Tarjeta Electrónica) para el Tribunal Superior de Justicia de la Ciudad de México				

- **Se comunica** que las bases y anexos técnicos están a disposición de los interesados para su consulta en la Dirección de Adquisiciones perteneciente a la Dirección Ejecutiva de Recursos Materiales, sita en Isabel la Católica No. 165. Segundo piso, Colonia Centro, Delegación Cuauhtémoc, Ciudad de México, los días **20, 21 y 22 de septiembre de 2017, en un horario de 9:00 a 15:00 horas**, así mismo podrán consultarlas a través del portal de Internet www.poderjudicialcdmx.gob.mx, en la opción de Trámites y Servicios (Licitaciones).
- **Pago de Bases:** Según el calendario previsto de la licitación, el costo de las bases es de \$1,739.00 (MIL SETECIENTOS TREINTA Y NUEVE PESOS 00/100 M.N.), que deberá cubrirse mediante pago electrónico realizado en los kioscos y cajeros, mediante la tarjeta única emitida por el Tribunal Superior de Justicia de la Ciudad de México, misma que está a la venta en la Planta Baja de los Inmuebles Principales del propio Tribunal; posteriormente, y una vez que cuente con su ticket de pago, **es necesario lo presente el mismo día de su adquisición para su validación y entrega de las bases** en las oficinas de la Dirección de Adquisiciones, sita en el domicilio antes indicado.
- **Las Propuestas:** Deberán ser idóneas y solventes, redactarse en idioma español y cotizar precios fijos y firmes en moneda nacional.
- **El plazo de la entrega de los bienes** se realizará de conformidad al lugar y calendario establecido en bases.
- **Los pagos:** serán por los servicios entregados dentro de los 20 días naturales siguientes a la fecha de aceptación de la factura y documentación soporte, mismas que deberán estar con la verificación y validación de la Dirección Ejecutiva de Recursos Humanos del Tribunal Superior de Justicia de la Ciudad de México.

- **Anticipo:** el Tribunal no contempla otorgar anticipo.
- **La Junta** de Aclaración de Bases, la Presentación y Apertura del sobre único que contenga la Documentación Legal y Administrativa, Propuesta Técnica, Económica y Emisión de Fallo, se efectuarán en las fechas señaladas, en la sala de usos múltiples de la Dirección Ejecutiva de Recursos Materiales del Tribunal, sita en la calle de Isabel la Católica No. 165, 2° piso, Col. Centro, Delegación Cuauhtémoc, C.P. 06000, previo registro.
- **En la junta** de aclaraciones únicamente podrán participar quienes hayan adquirido las bases de la licitación.

CIUDAD DE MÉXICO A 11 DE SEPTIEMBRE DE 2017
OFICIAL MAYOR DEL TRIBUNAL SUPERIOR
DE JUSTICIA DE LA CIUDAD DE MÉXICO

(Firma)

C.P. ISRAEL SOBERANIS NOGUEDA

SECCIÓN DE AVISOS

MIXTEX MEXICO S.A. DE C.V.
BALANCE FINAL DE LIQUIDACION AL 31 DE JULIO DEL 2017

ACTIVOS	
ACTIVO CIRCULANTE	0
SUMA ACTIVOS	0
PASIVOS	
OTROS PASIVOS	0
SUMA PASIVOS	0
PERDIDAS ACUMULADAS	0
PERDIDA DEL EJERCICIO	0
SUMA CAPITAL CONTABLE	0
SUMA PASIVO MAS CAPITAL CONTABLE	0

FERNANDO GUZMAN CHAVEZ
(Firma)
LIQUIDADOR

TECNICOS ASESORES ASOCIADOS, S.A.	
BALANCE FINAL DE LIQUIDACION AL 31 DE JULIO DEL 2017.	
Activo	\$0.00
Total Activo	\$0.00
Pasivo	\$0.00
Total Pasivo	\$0.00
Capital Contable	\$0.00
Total Capital Contable	\$0.00

(Firma)

L.C. Patricia Peralta Maldonado
Liquidadora

E D I C T O S**EDICTO**

La Procuraduría General de Justicia de la Ciudad de México, a través de la Fiscalía Central de Investigaciones, dependiente de la Subprocuraduría de Averiguaciones Previas Centrales:

NOTIFICA EL ASEGURAMIENTO DEL VEHÍCULO DE LA MARCA DODGE, TIPO RAM VAM 1500/WAGON, MODELO 2003, COLOR ROJO, SERIE 2D4HB15X03K502778, CON PLACAS DE CIRCULACION MLX-63-82, AL INTERESADO CESAR ARMENTA OCAMPO, A SU REPRESENTANTE LEGAL O A QUIEN MANIFIESTE TENER ALGUN DERECHO SOBRE EL MISMO. ASI TAMBIEN SE LE HACE DE CONOCIMIENTO QUE DEBE ABSTENERSE DE EJERCER ACTOS DE DOMINIO SOBRE EL VEHICULO CITADO Y QUE DE NO MANIFESTAR LO QUE A SU DERECHO CONVenga EN UN TERMINO DE NOVENTA DIAS NATURALES SIGUIENTES AL DE LA PRESENTE NOTIFICACION, DICHO VEHICULO CAUSARÁ ABANDONO A FAVOR DE LA PROCURADURIA GENERAL DE JUSTICIA DE LA CIUDAD DE MÉXICO. ASI MISMO QUE EL AUTOMOTOR REFERIDO, SE ENCUENTRA ASEGURADO EN LA CARPETA DE INVESTIGACION CI-FCI/ACI/UI-2 C/D/00003/10-2015 D02, EN LA FISCALIA CENTRAL DE INVESTIGACION, UBICADA EN DOCTOR LAVISTA NÚMERO 78, COLONIA DOCTORES, DELEGACION CUAUHTÉMOC, CIUDAD DE MÉXICO.

Lo anterior con fundamento en lo dispuesto por los artículos 14, 16 y 21 de la Constitución Política de los Estados Unidos Mexicanos; así como, 131, 231 y 240 del Código Nacional de Procedimientos Penales.

Para cualquier aclaración y/o información al respecto, los interesados deberán presentarse en la Agencia del Ministerio Público que se encuentra en el domicilio citado en el presente edicto.

**Ciudad de México a 12 de septiembre de 2017
La C. Agente del Ministerio Publico**

(Firma)

Lic. Laura Fabiola Campos Quintero

Procuraduría General de Justicia

Fiscalía Central de Investigación

**Doctor Lavista No. 78
Col. Doctores
C.P. 06720, Del. Cuauhtémoc**

Tel. 5346 8449

AVISO

PRIMERO. Se da a conocer a la Administración Pública de la Ciudad de México; Tribunal Superior de Justicia y Asamblea Legislativa; Órganos Autónomos en la Ciudad de México; Dependencias y Órganos Federales; así como al público en general, los requisitos que habrán de contener los documentos para su publicación en la Gaceta Oficial de la Ciudad de México, siendo los siguientes:

1. El documento a publicar deberá presentarse ante la Unidad Departamental de Publicaciones para su revisión, autorización y según el caso, cotización **con un mínimo de 4 días hábiles de anticipación a la fecha en que se requiera sea publicado, esto para el caso de las publicaciones ordinarias, si se tratase de las inserciones urgentes a que hace referencia el Código Fiscal del Distrito Federal, estas se sujetarán a la disposición de espacios que determine la citada Unidad Departamental**, esto en el horario de 9:00 a 13:30 horas, acompañado de la solicitud de inserción dirigida al titular de la Dirección General Jurídica y de Estudios Legislativos.

El documento a publicar tendrá que presentarse en original legible y debidamente firmado, señalando el nombre y cargo de quien lo suscribe, asimismo, deberá ser rubricado en todas las fojas que lo integren.

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

3. La información a publicar deberá ser grabada en disco compacto, siendo un archivo generado 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 Times New Roman, tamaño 10;
- V. Dejar un renglón como espacio entre cada párrafo, teniendo interlineado sencillo;
- 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 generadas en Word;
- VIII. Rotular el disco con el título del documento;
- IX. No utilizar la función de Revisión o control de cambios, ya que al insertar el documento en la Gaceta Oficial, se generarán cuadros de diálogo que interfieren con la elaboración del ejemplar;
- X. No utilizar numeración o incisos automáticos, así como cualquier función automática en el documento; y
- XI. La fecha de firma del documento a insertar deberá ser anterior a la fecha de publicación

Es importante destacar que la ortografía y contenido de los documentos publicados en la Gaceta Oficial de la Ciudad de México son de estricta responsabilidad de los solicitantes.

4. La cancelación de publicaciones en la Gaceta Oficial de la Ciudad de México, deberá solicitarse por escrito, con 3 días hábiles de anticipación a la fecha de publicación, para el caso de publicaciones ordinarias, si se trata de publicaciones urgentes, será con al menos un día de antelación a la publicación, en el horario establecido en el segundo numeral de este aviso.

SEGUNDO. Se hace del conocimiento de la Administración Pública de la Ciudad de México; Tribunal Superior de Justicia y Asamblea Legislativa; Órganos Autónomos en la Ciudad de México; Dependencias y Órganos Federales; así como al público en general, que a partir de la primera emisión que se efectuó a partir del 2 de febrero de 2016, de este Órgano de Difusión Oficial, la Época inserta en el Índice será la Décima Novena.

TERCERO. Se hace del conocimiento de la Administración Pública de la Ciudad de México; Tribunal Superior de Justicia y Asamblea Legislativa; Órganos Autónomos en la Ciudad de México; Dependencias y Órganos Federales; así como al público en general, que la publicación de la Gaceta Oficial de la Ciudad de México se realizará de lunes a viernes, en días hábiles, pudiéndose habilitar, a juicio de esta Dirección General Jurídica y de Estudios Legislativos, tantos números extraordinarios como se requieran, así como emitir publicaciones en días inhábiles para satisfacer las necesidades del servicio.

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.

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

DIRECTORIO

Jefe de Gobierno de la Ciudad de México
MIGUEL ÁNGEL MANCERA ESPINOSA

Consejero Jurídico y de Servicios Legales
MANUEL GRANADOS COVARRUBIAS

Directora General Jurídica y de Estudios Legislativos
CLAUDIA LUENGAS ESCUDERO

Director de Legislación y Trámites Inmobiliarios
FLAVIO MARTÍNEZ ZAVALA

Subdirector de Estudios Legislativos y Publicaciones
EDGAR OSORIO PLAZA

Jefe de la Unidad Departamental de Publicaciones y Trámites Funerarios
JUAN ULISES NIETO MENDOZA

INSERCIONES

Plana entera.....	\$ 1,824.00
Media plana.....	981.00
Un cuarto de plana	610.70

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
www.consejeria.cdmx.gob.mx

GACETA OFICIAL DE LA CIUDAD DE MÉXICO
Impresa por Corporación Mexicana de Impresión, S.A. de C.V.
Calle General Victoriano Zepeda No. 22, Col. Observatorio C.P. 11860,
Delegación Miguel Hidalgo, Ciudad de México.
Teléfono: 55-16-85-86 con 20 líneas.
www.comisa.cdmx.gob.mx

(Costo por ejemplar \$26.50)