

GACETA DEL GOBIERNO

ESTADO DE MÉXICO

Periódico Oficial del Gobierno del Estado Libre y Soberano de México

REGISTRO DGC NUM. 001 | 021 | CARACTERISTICAS | 1328280 |

Director: Lic. Aarón Navas Alvarez

Mariano Matamoros Sur No. 308 C.P. 50130
Tomo CXCIX A:202/3/001/02
Número de ejemplares impresos: 300

Toluca de Lerdo, Méx., miércoles 3 de junio de 2015
No. 100

SUMARIO:

ÓRGANO SUPERIOR DE FISCALIZACIÓN

LINEAMIENTOS QUE REGULAN LA ENTREGA-RECEPCIÓN DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL DEL ESTADO DE MÉXICO.

“2015. Año del Bicentenario Luctuoso de José María Morelos y Pavón”.

SECCION CUARTA

PODER LEGISLATIVO DEL ESTADO

ÓRGANO SUPERIOR DE FISCALIZACIÓN DEL ESTADO DE MÉXICO

Poder Legislativo

Órgano Superior de Fiscalización del Estado de México

El Auditor Superior de Fiscalización del Estado de México **C.P.C. FERNANDO VALENTE BAZ FERREIRA**, con fundamento en lo dispuesto en el artículo 13 fracción II y XXII de la Ley de Fiscalización Superior del Estado de México, con relación a la atribución dispuesta en el artículo 19 de la Ley Orgánica Municipal del Estado de México; y

CONSIDERANDO

Que el artículo 19 de la Ley Orgánica Municipal del Estado de México establece en su parte relativa que a las nueve horas del día uno de enero del año inmediato siguiente a aquel en que se hayan efectuado las elecciones municipales, el ayuntamiento saliente dará posesión de las oficinas municipales a los miembros del ayuntamiento entrante, que hubieren rendido la protesta de ley; procediéndose a la suscripción de las actas y demás documentos relativos a la entrega-recepción de la administración municipal, con la participación obligatoria de los miembros de los ayuntamientos y los titulares de sus dependencias administrativas salientes y entrantes, designados al efecto; la cual se realizará siguiendo los lineamientos, términos, instructivos, formatos, cédulas y demás documentación que disponga el Órgano Superior de Fiscalización del Estado de México para el caso, misma que tendrá en ese acto, la intervención que establezcan las leyes.

Por su parte, el artículo 24, fracción VIII de la Ley de Fiscalización Superior del Estado de México establece que es atribución del Órgano Superior de Fiscalización, asesorar a las entidades fiscalizables en la entrega-recepción de las administraciones y vigilar el debido cumplimiento de las mismas.

Que en acatamiento a los dispositivos legales invocados, en fecha veintiséis de marzo de dos mil doce, se publicaron en el Periódico Oficial del Gobierno del Estado Libre y Soberano de México “Gaceta del Gobierno” los “**LINEAMIENTOS PARA LA ENTREGA-RECEPCIÓN DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL DEL ESTADO DE MÉXICO**”, documento que ha constituido desde su entrada en vigor una herramienta fundamental para orientar, apoyar y normar el actuar del servidor público sujeto a la entrega de todo aquello que estuvo bajo su responsabilidad.

Asimismo, con el propósito de contar con elementos que permitan determinar con legalidad y certeza la actuación de este Órgano Superior de Fiscalización y de otras autoridades municipales en el proceso de entrega-recepción, resulta conveniente y necesario actualizar y adecuar las disposiciones normativas que lo habrán de regir.

En mérito de lo expuesto y fundado, se emiten los:

LINEAMIENTOS QUE REGULAN LA ENTREGA-RECEPCIÓN DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL DEL ESTADO DE MÉXICO

INTRODUCCIÓN

Dada la trascendencia que implica la separación del cargo del servidor público de la administración municipal respecto a la entrega de los asuntos, información y documentación, resulta necesario que ésta se efectúe de forma adecuada, completa,

transparente, oportuna y que permita a la administración entrante dar continuidad a las funciones sociales e institucionales que tiene encomendadas.

Es fundamental que en la renovación de la administración municipal se garantice la continuidad de los servicios públicos, obras y acciones que requieran atención prioritaria y que permitan atender las necesidades de la ciudadanía; por ello el dinamismo administrativo conlleva la actualización de los lineamientos que regulan la entrega-recepción de la administración pública municipal.

En el marco de la responsabilidad, esfuerzo y compromiso institucional, el Órgano Superior está a la vanguardia en el seguimiento de los esquemas de rendición de cuentas, transparencia y continuidad de las acciones gubernamentales, para contribuir a salvaguardar la legalidad, honradez, lealtad, imparcialidad y eficiencia en la entrega-recepción de la administración pública municipal.

En este contexto y en cumplimiento a lo establecido en el artículo 19 de la Ley Orgánica Municipal del Estado de México, este Órgano Superior emite los presentes "Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México".

MARCO LEGAL DE ACTUACIÓN

- Constitución Política de los Estados Unidos Mexicanos
- Constitución Política del Estado Libre y Soberano de México
- Ley de Fiscalización Superior del Estado de México
- Ley de Planeación del Estado de México
- Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios
- Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios
- Ley de Trabajo de los Servidores Públicos del Estado y Municipios
- Ley Orgánica del Poder Legislativo del Estado Libre y Soberano de México
- Ley Orgánica Municipal del Estado de México
- Ley para el Uso de Medios Electrónicos del Estado de México
- Código Administrativo del Estado de México
- Código de Procedimientos Administrativos del Estado de México
- Código Financiero del Estado de México y Municipios
- Reglamento del Poder Legislativo del Estado Libre y Soberano de México
- Reglamento Interior del Órgano Superior de Fiscalización del Estado de México
- Código Penal del Estado de México
- Código Nacional de Procedimientos Penales

LINEAMIENTOS QUE REGULAN LA ENTREGA-RECEPCIÓN DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL DEL ESTADO DE MÉXICO

CAPÍTULO I DISPOSICIONES GENERALES

Artículo 1. Los presentes lineamientos son de orden público y tienen por objeto regular la entrega-recepción de la administración pública municipal del Estado de México.

Artículo 2. El Órgano Superior de Fiscalización del Estado de México, es competente para emitir los presentes lineamientos, conforme a lo establecido en el artículo 19 de la Ley Orgánica Municipal del Estado de México.

Artículo 3. Corresponde al Órgano Superior de Fiscalización del Estado de México la facultad de interpretar y determinar lo no previsto en los presentes lineamientos.

Artículo 4. Para los efectos de estos lineamientos se entenderá por:

I. **ACTAS DE ENTREGA-RECEPCIÓN:** A los documentos en los que se formaliza el acto de entrega-recepción y se hace constar la entrega de información y documentación relativa a la gestión municipal.

Las actas de entrega-recepción se clasifican en:

- a) **ACTA DE ENTREGA-RECEPCIÓN AER-1:** Al documento que se deberá utilizar en los actos de entrega-recepción del presidente y síndico, con la participación del representante del Órgano Superior.
- b) **ACTA DE ENTREGA-RECEPCIÓN AER-2:** Al documento que se deberá utilizar en los actos de entrega-recepción de regidores y contralor municipal, con la participación del síndico.
- c) **ACTA DE ENTREGA-RECEPCIÓN AER-3:** Al documento que se deberá utilizar en los actos de entrega-recepción de los servidores públicos por designación sujetos al proceso de entrega-recepción, con la participación del órgano de control interno.
- d) **ACTA DE ENTREGA-RECEPCIÓN AER-4:** Al documento que se deberá utilizar en los actos de entrega-recepción por creación, fusión, escisión o supresión de dependencias y/o Municipios, fallecimiento del titular de

una unidad administrativa y/o aquellos casos en los que no exista o no participe la figura de servidor público saliente, con la participación del Síndico Municipal, Órgano de Control Interno o del Órgano Superior, según corresponda.

II. ADMINISTRACIÓN PÚBLICA MUNICIPAL: La integrada por el ayuntamiento, dependencias y entidades de la administración pública municipal.

III. ANEXOS: Al conjunto de documentos que contienen la información que se integrará en las actas de entrega-recepción de acuerdo con los formatos establecidos en los presentes lineamientos, ordenados progresivamente y cuyo registro se hará en el sistema.

IV. CONSTANCIA DE ADEUDO O NO ADEUDO: Al documento que tiene como finalidad acreditar que el servidor público saliente tiene o no adeudos de carácter económico, patrimonial o documental con la administración pública municipal.

V. DEPENDENCIAS Y ENTIDADES ADMINISTRATIVAS: Las descritas en el artículo 87 de la Ley Orgánica Municipal del Estado de México y demás dependencias y unidades administrativas que en cada caso apruebe el cabildo a propuesta del presidente municipal y las establecidas en los reglamentos o acuerdos emitidos por los organismos auxiliares y fideicomisos públicos.

VI. DESPACHO: La oficina o lugar donde el titular o encargado del despacho desempeña sus atribuciones, funciones o facultades y actividades administrativas inherentes a su empleo, cargo o comisión.

VII. ENCARGADO DE DESPACHO: Al servidor público que cubra la falta temporal de un titular de las dependencias y entidades de la administración pública municipal o que sea designado hasta en tanto no sea nombrado uno nuevo, el cual no podrá exceder los términos previstos en el artículo 41 de la Ley Orgánica Municipal del Estado de México.

VIII. ENTIDAD DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL: A los organismos públicos descentralizados, empresas de participación mayoritaria y fideicomisos públicos de carácter municipal.

IX. ENTREGA-RECEPCIÓN: Al acto legal-administrativo mediante el cual el servidor público saliente entrega al servidor público entrante el despacho, recursos y toda la documentación e información inherente a su cargo debidamente ordenada, completa y oportuna.

X. ENTREGA-RECEPCIÓN INTERMEDIA: Al acto legal-administrativo que se realiza entre el servidor público saliente y el servidor público entrante cuya causa no es la conclusión de un período de gestión municipal.

XI. ENTREGA-RECEPCIÓN POR MANDATO DE LEY: Al acto administrativo que se llevará a cabo en términos del artículo 19 de la Ley Orgánica Municipal del Estado de México.

XII. FIDEICOMISO PÚBLICO: A la entidad de la administración pública municipal creada para un fin lícito y determinado, constituido con recursos públicos que son aportados por el gobierno municipal y administrados por una institución fiduciaria.

XIII. LINEAMIENTOS: A los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México.

XIV. MUNICIPIO (S): A los municipios del Estado, señalados en el artículo 6 de la Ley Orgánica Municipal del Estado de México.

XV. ORGANISMO AUXILIAR U ORGANISMO PÚBLICO DESCENTRALIZADO: A la entidad pública del municipio, constituido con cargo a la hacienda pública municipal y autorizado por la Legislatura del Estado de México.

XVI. ÓRGANO DE CONTROL INTERNO: A la contraloría municipal y a los órganos de control interno de las entidades de la administración pública municipal.

XVII. ÓRGANO SUPERIOR: Al Órgano Superior de Fiscalización del Estado de México.

XVIII. REPRESENTANTE DEL ÓRGANO SUPERIOR: Al servidor público designado por el Órgano Superior para verificar el cumplimiento de los presentes lineamientos en los actos de entrega-recepción del presidente y síndico (s) municipales.

XIX. SERVIDOR PÚBLICO: A toda persona que desempeñe un empleo, cargo o comisión de cualquier naturaleza en la administración pública municipal, con independencia del acto jurídico que le haya dado origen.

XX. SERVIDOR PÚBLICO ENTRANTE: Quien recibe el despacho para desempeñar un empleo, cargo o comisión, de cualquier naturaleza en los ayuntamientos, dependencias administrativas y entidades de la administración pública municipal, con independencia del acto jurídico que le haya dado origen.

XXI. SERVIDOR PÚBLICO SALIENTE: Quien se separe de su empleo, cargo o comisión de cualquier naturaleza de las dependencias administrativas y entidades de la administración pública municipal, con independencia del acto jurídico temporal o definitivo que les haya dado origen; por cualquier motivo incluyendo, renuncia, remoción, destitución, licencia, incapacidad, jubilación, fallecimiento, cambio de adscripción, suplencia, en cargo, término de período constitucional, entre otros.

XXII. SISTEMA: Al sistema de información (software) para la entrega-recepción de la administración pública municipal, proporcionado por el Órgano Superior, utilizado para procesar la información de los actos de entrega-recepción.

Artículo 5. Son sujetos de los presentes lineamientos, los servidores públicos de la administración pública municipal, con independencia del acto jurídico que les haya dado origen; quienes deberán cumplir con la entrega del despacho y de la documentación e información inherente al cargo, en los términos que establezcan los ordenamientos legales y los presentes lineamientos; independientemente de las obligaciones específicas que correspondan al empleo, cargo o comisión.

Artículo 6. Las autoridades competentes para aplicar los presentes lineamientos serán:

- I. El Auditor Superior de Fiscalización
- II. El Auditor Especial de Cumplimiento Financiero
- III. Los titulares de las unidades administrativas del Órgano Superior
- IV. Los representantes del Órgano Superior
- V. El presidente
- VI. El síndico, en caso de que sean dos o más, será el primero de ellos
- VII. Los titulares de los órganos de control interno, y
- VIII. Los demás servidores públicos que determinen los presentes lineamientos.

Artículo 7. Son sujetos a entrega-recepción:

- I. En los municipios:
 - a) Presidente
 - b) Síndico(s)
 - c) Regidores
 - d) Secretario del ayuntamiento
 - e) Tesorero
 - f) Director de administración o su equivalente
 - g) Director de obras públicas o su equivalente
 - h) Titular del órgano de control interno
 - i) Titular de la unidad de información
 - j) Titulares de áreas a nivel dirección que se encuentren determinadas en la entidad
- II. En los organismos operadores de agua:
 - a) Director general
 - b) Director de finanzas, tesorero o sus equivalentes
 - c) Titular del órgano de control interno
 - d) Titular de la unidad de información
 - e) Titulares de áreas a nivel dirección que se encuentren determinadas en la entidad
- III. En los sistemas municipales para el desarrollo integral de la familia
 - a) Presidenta (e) del sistema
 - b) Director general
 - c) Tesorero
 - d) Titular del órgano de control interno
 - e) Titular de la unidad de información
 - f) Titulares de áreas a nivel dirección que se encuentren determinadas en la entidad
- IV. En los institutos municipales de cultura física y deporte
 - a) Director general
 - b) Director de finanzas, tesorero o sus equivalentes
 - c) Titular del órgano de control interno
 - d) Titular de la unidad de información
 - e) Titulares de áreas a nivel dirección que se encuentren determinadas en la entidad
- V. En otros organismos auxiliares y fideicomisos públicos municipales:
 - a) Director general o su equivalente
 - b) Director de finanzas, tesorero o sus equivalentes
 - c) Titular del órgano de control interno o su equivalente
 - d) Titular de la unidad de información
 - e) Titulares de áreas a nivel dirección que se encuentren determinadas en la entidad

Artículo 8. Además serán sujetos de entrega-recepción todos aquellos servidores públicos que sean titulares o encargados de despacho de las unidades administrativas de todos los niveles que estén a cargo de alguna dependencia administrativa o entidad de la administración pública municipal y que, por la naturaleza e importancia de sus funciones, deban quedar sujetas a la entrega-recepción.

Artículo 9. Para el caso de creación o extinción de municipios, así como la creación, fusión, escisión o supresión de las entidades y/o dependencias administrativas de la administración pública municipal, fallecimiento del titular de una unidad administrativa y/o aquellos casos en los que no exista o no participe la figura de servidor público saliente, también se deberá realizar el acto de entrega-recepción. Por lo que, en estos supuestos se requerirá de un servidor público que presente la información para la entrega-recepción, quién deberá estar facultado mediante oficio emitido por el superior jerárquico inmediato.

En el caso del fallecimiento del titular de las áreas de presidencia municipal, presidencia del Sistema Municipal para el Desarrollo Integral de la Familia o direcciones generales de los organismos auxiliares, será el cuerpo colegiado correspondiente quien lo faculte.

Artículo 10. El representante del Órgano Superior verificará que se cumpla con lo establecido en los presentes lineamientos, en la entrega-recepción del presidente y del síndico (s).

Artículo 11. El síndico participará en la entrega-recepción de los regidores, así como en la del titular de la contraloría municipal.

En caso de que sean dos o más síndicos, será el primero de ellos quien participe.

Artículo 12. El contralor municipal participará en la entrega-recepción de los titulares o encargados de despacho de los órganos de control interno de los organismos auxiliares y fideicomisos municipales, así como en la entrega-recepción de los servidores públicos titulares o encargados de despacho de las unidades administrativas de las dependencias del ayuntamiento.

A falta del titular de la contraloría municipal, el primer síndico será quien realice todos los actos de entrega-recepción en los que deba participar el contralor municipal.

Artículo 13. El titular del órgano de control interno en los organismos públicos descentralizados y fideicomisos públicos, participará en la entrega-recepción de las unidades administrativas que conforman dicho organismo.

A falta del titular del órgano de control interno en los organismos descentralizados y fideicomisos públicos municipales, participará el contralor municipal.

Artículo 14. Cuando no se efectúe la entrega-recepción, será el titular del órgano de control interno o síndico en su caso, quien elabore el acta administrativa correspondiente donde se hagan constar las circunstancias y motivos que impidieron dicha entrega-recepción y remitirá mediante oficio copia certificada de la misma al Órgano Superior dentro del plazo de cinco días hábiles posteriores al de la suscripción de ésta.

Artículo 15. En el supuesto de que no sea posible que el síndico o el titular del órgano de control interno, participen en la entrega-recepción, éstos podrán delegar su función de participación y vigilancia al personal a su cargo, siempre y cuando se encuentren debidamente acreditados mediante oficio que se autorice su participación. Debiendo anexar copia simple del oficio de acreditación para la participación en la entrega-recepción.

Artículo 16. El acto de entrega-recepción será público, con excepción del que a consideración del Órgano Superior, convenga que sea privado; éste se llevará a cabo en las oficinas de los integrantes del ayuntamiento; de los titulares de las dependencias y entidades de la administración pública municipal.

Artículo 17. El acto de entrega-recepción sólo podrá realizarse en un lugar distinto al señalado en el artículo anterior, por causas de fuerza mayor tales como: catástrofes originadas por fenómenos meteorológicos, terremotos, incendios generalizados u otras circunstancias que afecten la integridad física de las personas, siempre que no se contravengan las disposiciones legales.

Artículo 18. La veracidad, oportunidad, confiabilidad, integración y elaboración del acta de entrega-recepción y sus anexos, será responsabilidad de los servidores públicos salientes que la hayan generado.

Artículo 19. Los actos de entrega-recepción en los que se verifique el cumplimiento de los presentes lineamientos por un representante del Órgano Superior, se realizarán bajo el principio de buena fe, cuidando siempre que existan las condiciones adecuadas para llevarlos a cabo, sin que se tenga la atribución de intervenir en los asuntos relacionados con los nombramientos y remociones de los titulares de las dependencias administrativas y entidades de la administración pública municipal, ni resulta autoridad ejecutora, ni puede ser considerada como autoridad responsable para efectos de impugnación.

Artículo 20. El acto de entrega-recepción no releva, excluye, ni exime de la responsabilidad a quienes se encuentran sujetos en su carácter de servidores públicos salientes, ni en la que hayan incurrido en el desempeño de su cargo o comisión.

Artículo 21. La entrega de asuntos inconclusos y de recursos encomendados a los servidores públicos salientes no los excluye de responsabilidad administrativa o de cualquier otra índole, por actos u omisiones que con motivo de su cargo o comisión constituyan inobservancia a los diversos ordenamientos jurídicos.

CAPÍTULO II
LINEAMIENTOS

Artículo 22. La aplicación de los presentes lineamientos habrá de efectuarse en los actos de entrega-recepción:

- a) Por mandato de ley
- b) Intermedia

Artículo 23. La entrega-recepción del despacho y de la documentación se realizará cuando un servidor público titular o encargado de despacho, se separe del empleo, cargo o comisión, de cualquier naturaleza, con independencia del acto jurídico temporal o definitivo que haya originado esa separación, considerándose entre otros, la renuncia, remoción, destitución, licencia, incapacidad, jubilación, fallecimiento, cambio de adscripción, suplencia, encargo o término del período constitucional.

Artículo 24. Los servidores públicos que pretendan contender por un cargo de elección popular al momento de su separación, deberán realizar la entrega-recepción correspondiente; lo mismo ocurrirá, en caso de reincorporarse.

Artículo 25. Los encargados de despacho que cubran las faltas temporales o definitivas de los servidores públicos municipales no podrán exceder ese carácter por más de sesenta días naturales conforme lo establece el artículo 41 de la Ley Orgánica Municipal del Estado de México.

Artículo 26. Los encargados de despacho que se desempeñen con tal carácter y sean nombrados titulares, así como los servidores públicos que al inicio de la administración sean ratificados, no deberán realizar acto de entrega-recepción. El titular del órgano de control interno notificará por escrito al Órgano Superior dicha ratificación remitiendo copia certificada del documento que acredite la titularidad, copia de la credencial para votar o identificación oficial vigente y comprobante domiciliario (con no más de dos meses de antigüedad).

Artículo 27. Es responsabilidad del servidor público saliente o del servidor público señalado en el artículo 9 de los presentes lineamientos preparar e integrar la documentación e información correspondiente a la entrega-recepción, quien actuará en coordinación con el titular del órgano de control Interno o síndico en su caso, éstos últimos, de acuerdo con su competencia proporcionarán la orientación y/o acceso a los formatos correspondientes en el sistema para tal efecto.

Artículo 28. Los servidores públicos de las unidades administrativas que dependan directamente de los servidores públicos salientes, deberán auxiliarlos en la preparación de los documentos correspondientes para llevar a cabo la entrega-recepción.

Artículo 29. El acta y la información derivada del acto de entrega-recepción se deberán generar obligatoriamente en el sistema implementado para tal efecto.

En el acto intervendrán:

- a) El servidor público entrante
- b) El servidor público saliente o servidor público que presenta la información para la entrega-recepción
- c) El testigo del servidor público entrante
- d) El testigo del servidor público saliente o testigo del servidor público que presenta la información para la entrega-recepción
- e) El titular del órgano de control interno o el síndico en su caso
- f) El representante del Órgano Superior, cuando corresponda.

Artículo 30. Los participantes en el acto de entrega-recepción invariablemente deberán exhibir en original y entregar en copia simple anexa al acta correspondiente, la documentación siguiente:

- I. **Servidor público saliente:** Nombramiento o documento que acredite el cargo indicando la fecha de inicio del mismo; credencial para votar vigente o identificación oficial, comprobante domiciliario (con no más de dos meses de antigüedad), documento que avale la separación del cargo, constancia de adeudo o no adeudo económico, patrimonial y documental.
- II. **Servidor público entrante:** Nombramiento o documento que acredite el cargo indicando la fecha de inicio del mismo, credencial para votar vigente o identificación oficial y comprobante domiciliario (con no más de dos meses de antigüedad).
- III. **Servidor público que presenta la información para la entrega-recepción:** Oficio que lo faculta para recabar y presentar la información en la entrega-recepción, credencial para votar vigente o identificación oficial, comprobante domiciliario (con no más de dos meses de antigüedad). En caso de que su participación derive del fallecimiento del titular de alguna unidad administrativa o dependencia de la entidad municipal, deberá presentar copia certificada del acta de defunción y del nombramiento del servidor público finado.
- IV. **Testigos:** Credencial para votar vigente o identificación oficial.
- V. **Titular del órgano de control interno o síndico en su caso:** Credencial para votar vigente o identificación oficial.
- VI. **El representante del Órgano Superior:** Identificación oficial expedida por la Secretaría de Administración y Finanzas del Poder Legislativo u oficio de comisión expedido por el Órgano Superior.

Artículo 31. Para el caso de que los servidores públicos no cuenten con la documentación señalada en el artículo anterior, tal circunstancia se deberá asentar en el apartado de observaciones de las actas correspondientes y el titular del órgano de control interno o síndico en su caso, contará con un plazo no mayor a veinte días hábiles posteriores a la suscripción y firma del acta para enviar la documentación al Órgano Superior.

Artículo 32. Cuando un servidor público tenga que realizar su entrega-recepción y por cualquier causa no se haya nombrado al nuevo titular, no será impedimento para llevar a cabo dicho acto; por lo tanto, el servidor público saliente deberá entregar a su superior jerárquico con la participación del titular del órgano de control o síndico.

En este caso, no será necesario presentar el nombramiento establecido en el artículo 30 fracción II de los presentes lineamientos y bastará con que se establezca en el apartado de observaciones del acta, referenciando esta disposición y se anexe la instrucción por escrito.

Artículo 33. Las actas de entrega-recepción AER-1, AER-2, AER-3 y AER-4 establecidas en los presentes lineamientos son únicas, obligatorias e inalterables. Serán llenadas de forma electrónica en el sistema, evitando los espacios en blanco, cancelándolos en su caso con guiones y serán la base para la correcta, ordenada, oportuna, transparente y completa integración de la información. Una vez suscrita el acta no podrá presentar borrones, tachaduras, enmendaduras o cualquier otro tipo de corrección y alteración perdiendo así su validez.

Artículo 34. El acta de entrega-recepción AER-1, se imprimirá en cuatro ejemplares los cuales deberán ser firmados de manera autógrafa y con tinta azul por el servidor público entrante, el servidor público saliente, el testigo del servidor público entrante, el testigo del servidor público saliente y el representante del Órgano Superior.

Artículo 35. El acta de entrega-recepción AER-2, se imprimirá en cuatro ejemplares los cuales deberán ser firmados de manera autógrafa y con tinta azul por el servidor público entrante, el servidor público saliente, el testigo del servidor público entrante, el testigo del servidor público saliente y el síndico.

Artículo 36. Las actas de entrega-recepción AER-3 y AER-4 se imprimirán en cuatro ejemplares los cuales deberán ser firmados de manera autógrafa y con tinta azul por el servidor público saliente o servidor público que presenta la información para la entrega-recepción, el servidor público entrante, el testigo del servidor público entrante, el testigo del servidor público saliente o testigo del servidor público que presenta la información para la entrega-recepción y el titular del órgano de control interno.

En caso de fallecimiento del titular de una unidad administrativa, la quinta firma en el acta AER-4, podrá ser del síndico municipal, órgano de control interno o representante del Órgano Superior, según corresponda.

Artículo 37. El acta original de la entrega-recepción y el paquete generado por el sistema se distribuirán, según el caso de la manera siguiente:

- a) Al servidor público entrante: Acta original y el paquete generado por el sistema en disco versátil digital (DVD) o disco compacto (CD).
- b) Al servidor público saliente o servidor público que presenta la información para la entrega-recepción: Acta original y el paquete generado por el sistema en disco versátil digital (DVD) o disco compacto (CD).
- c) Al titular del órgano de control interno o al síndico en su caso: Acta original y el paquete generado por el sistema en disco versátil digital (DVD) o disco compacto (CD).
- d) Al Órgano Superior: Acta original y el paquete generado por el sistema en disco versátil digital (DVD) o disco compacto (CD).

Artículo 38. El titular del órgano de control interno o el síndico en su caso, deberá remitir al Órgano Superior, la documentación relativa al acta de entrega-recepción en medio óptico de las dependencias administrativas y entidades de la administración pública municipal de los sujetos descritos en el artículo 7 de los presentes Lineamientos, con excepción de las áreas de Presidencia y Sindicatura.

Artículo 39. Para el caso de una entrega-recepción de los servidores públicos titulares o encargados de despacho de las unidades administrativas que no estén contemplados en el artículo 7, se deberá omitir el tanto destinado al Órgano Superior de Fiscalización. En caso de que algún acta de las unidades referidas en el artículo 8, sea requerida por el Órgano Superior de Fiscalización, se solicitará oficialmente.

Artículo 40. A efecto de hacer cumplir las determinaciones derivadas de la aplicación de los presentes lineamientos, el Órgano Superior hará uso de los medios de apremio establecidos en el artículo 59 de la Ley de Fiscalización Superior del Estado de México.

Artículo 41. La documentación e información que reciba el representante del Órgano Superior con motivo de su participación en la entrega-recepción y la que sea remitida en términos de los presentes lineamientos quedará en custodia y conservación del Órgano Superior, será utilizada únicamente para fines de fiscalización superior, y se estará a lo dispuesto en los artículos 9 y 42 de la Ley de Fiscalización Superior del Estado de México y a la legislación en materia de Transparencia, Acceso a la Información Pública y de Protección de Datos Personales aplicable.

Artículo 42. Las actas de entrega-recepción no podrán firmarse hasta después de su cotejo, verificación y lectura. Las firmas de los cuatro ejemplares deberán asentarse en el margen derecho en el orden establecido en el artículo 30 y en la última hoja en el lugar que corresponda.

Artículo 43. El acta de entrega-recepción describe la información de la oficina que se entrega, así como lo relacionado a los rubros siguientes:

- I. Información de la oficina que se entrega: Contenida en los formatos OSFER-01 al OSFER-09.
- II. Evaluación programática: Contenida en los formatos OSFER-10 al OSFER-15.
- III. Administrativa: Contenida en los formatos OSFER-16 al OSFER-51.
- IV. Laboral: Contenida en los formatos OSFER-52 al OSFER-54.
- V. Catastral: Contenida en los formatos OSFER-55 al OSFER-63.
- VI. Obras públicas: Contenida en los formatos OSFER-64 al OSFER-66.
- VII. Patrimonial de la entidad municipal: Contenida en los formatos OSFER-67 al OSFER-71.
- VIII. Información adicional: Contenida en los formatos OSFER-72 al OSFER-76.

Artículo 44. Los anexos y la información complementaria serán digitalizados de acuerdo a los requerimientos especificados en el propio sistema y deberá ser integrada al paquete generado por el sistema y grabada en disco versátil digital (DVD) o disco compacto (CD); misma que se entregará a los servidores públicos que participen en el acto.

Artículo 45. La información que no cuente con un formato predeterminado en los presentes lineamientos o sistema, podrá presentarse de la manera que sea generada por los sistemas automatizados implementados en la administración pública municipal, siempre y cuando reúnan las características oficiales establecidas en las disposiciones legales o administrativas correspondientes. Dicha información deberá ser entregada como se menciona en el numeral anterior.

Artículo 46. Los formatos del OSFER-40 al OSFER-51 serán aplicables únicamente para la entrega-recepción de presidencia y tesorería que se realicen en los meses de octubre, noviembre y diciembre, previos a la conclusión de un período de gestión municipal y en la entrega-recepción por mandato de Ley.

Artículo 47. La revisión y verificación física de la información y documentación referida en el acta de entrega-recepción y sus anexos se realizará por el (los) servidor (es) público (s) entrantes dentro de un plazo de ciento ochenta días hábiles contados a partir del día siguiente al de la suscripción de la misma. Para el cómputo del plazo establecido, se tomará el calendario oficial del Poder Legislativo, publicado en la Gaceta del Gobierno del Estado de México.

En caso de que se detecten anomalías, faltantes, errores o cualquier otro tipo de observación al acta de entrega-recepción y sus anexos, los servidores públicos entrantes deberán informarlo de manera escrita al titular del órgano de control interno dentro del mismo plazo en que se realiza la revisión y verificación física; sin que ello signifique que de detectarse de manera posterior al plazo referido alguna otra observación, ya no se encuentre sujeta a aclaración o resarcimiento.

Artículo 48. Cuando los titulares de los órganos de control interno de los organismos descentralizados y fideicomisos públicos, identifiquen observaciones en el acta de entrega-recepción y sus anexos, éstas serán notificadas al titular de la contraloría municipal y las de éste al presidente como su superior jerárquico, quien aplicará las sanciones en términos de la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios y demás disposiciones legales, reglamentarias y normativas aplicables.

Artículo 49. Los servidores públicos salientes podrán ser requeridos por el titular del órgano de control interno o por el síndico, tantas veces como sea necesario, para que realicen las aclaraciones o proporcionen la información o documentación que éste les solicite.

Artículo 50. El presidente será la autoridad competente para requerir al titular del órgano de control interno o síndico, tantas veces como sea necesario cuando se presuma que éstos hayan incumplido cualquiera de las obligaciones que le imponen los presentes lineamientos.

Artículo 51. La aclaración de observaciones derivadas de la entrega-recepción intermedia o por mandato de ley podrá iniciarse durante o al término del período de revisión.

Artículo 52. De no aclararse tales observaciones el titular del órgano de control interno, el síndico o el presidente determinarán en el ámbito de sus atribuciones, lo que en derecho proceda.

Artículo 53. Cuando derivado de la revisión y verificación física referida en el artículo 47, se presuman daños al erario, estas observaciones deberán ser remitidas por el contralor interno o síndico en su caso, al Órgano Superior acompañadas de la documentación e información soporte.

Artículo 54. La documentación e información inherente a la entrega-recepción, en todos casos será sujeta a revisión y seguimiento por parte del Órgano Superior.

Artículo 55. La entrega-recepción por mandato de ley se llevará a cabo en el orden siguiente:

- I. Presidente municipal constitucional o por mandato de Ley
- II. Síndico (s)
- III. Titular del órgano de control interno
- IV. Regidores y
- V. Titulares de las unidades administrativas en el orden que determine el órgano de control interno o en su caso el síndico, según aplique.

Realizada la entrega-recepción del presidente, el cabildo podrá sesionar en términos de lo dispuesto en el artículo 19 de la Ley Orgánica Municipal del Estado de México, sin perjuicio de que con posterioridad se continúe con la entrega-recepción de las demás unidades administrativas.

El titular del órgano de control interno entrante intervendrá en los actos de entrega-recepción una vez que se haya efectuado su designación conforme a la Ley Orgánica Municipal del Estado de México.

Artículo 56. La entrega de los informes de noviembre y diciembre y la presentación de la cuenta pública municipal del último año de la administración pública municipal, se realizará de acuerdo al calendario de obligaciones periódicas, que para tal efecto haya sido emitido por el Órgano Superior de Fiscalización.

Artículo 57. Con la finalidad de facilitar la entrega-recepción de la administración pública municipal por término de administración, el presidente municipal en funciones y el presidente municipal electo, podrán implementar de manera coordinada las acciones necesarias para dar cumplimiento a los presentes lineamientos y demás legislación aplicable.

CAPÍTULO III **DE LOS SERVIDORES PÚBLICOS PARTICIPANTES**

SECCIÓN PRIMERA **DISPOSICIONES COMUNES**

Artículo 58. Las dependencias administrativas y entidades de la administración pública municipal reportarán en los formatos correspondientes la información laboral de los últimos seis meses que implique: incrementos salariales, cambios de categorías, movimientos de alta y baja de personal, liquidaciones, personal sindicalizado, convenios sindicales y juicios laborales vigentes. La omisión del supuesto anterior se sujetará a lo que en derecho corresponda.

Artículo 59. Los asuntos y compromisos financieros que rebasen el término de la gestión municipal, deberán quedar debidamente registrados por la administración saliente.

Artículo 60. En los casos de extravío, pérdida, robo o destrucción de un documento, el servidor público responsable de su custodia y conservación deberá proceder a su recuperación o reconstrucción, si ello fuere posible, dando cuenta inmediata a su superior jerárquico y atendiendo a lo señalado en la Ley de Documentos Administrativos e Históricos del Estado de México y demás legislación aplicable.

SECCIÓN SEGUNDA **DE LOS SERVIDORES PÚBLICOS SALIENTES**

Artículo 61. Son obligaciones de los servidores públicos salientes:

- I. Presentar el documento que contenga el acto jurídico con el que se acredite cualquiera de los supuestos señalados en el artículo 4, fracción XXI de los presentes lineamientos.
- II. Cumplir con la entrega del despacho y de la documentación e información inherente a su cargo y de todo aquello que haya sido objeto de su responsabilidad, en los términos que establezcan las disposiciones legales administrativas y los presentes lineamientos.
- III. Tramitar ante las instancias correspondientes las constancias de adeudo o no adeudo económico, patrimonial y documental.
- IV. Preparar para su entrega la información, documentación y bienes correspondientes a los ayuntamientos, dependencias administrativas y entidades de la administración pública municipal, según corresponda.
- V. Guardar reserva de la información a la que tuvo acceso con motivo de su empleo, cargo o comisión, en términos de la Ley y cuya divulgación cause perjuicios a la institución para la cual se desempeñó; asimismo, evitar su mal uso, destrucción, ocultamiento o inutilización.
- VI. Ordenar física y electrónicamente la información y bienes que estén bajo su resguardo, asegurándose de depurar, actualizar y clasificar la información para la entrega-recepción.
- VII. Presentar debidamente rotulados y empaquetados los discos compactos (CD) o los discos versátiles digitales (DVD) que se generen para efectos de control de la información que integran los anexos de la entrega-recepción.
- VIII. Participar en el ámbito de su competencia en los trabajos preparatorios para la elaboración del proyecto de presupuesto de egresos para el ejercicio inmediato posterior al del término de la administración.
- IX. Señalar domicilio para oír y recibir todo tipo de notificaciones, que deberá estar ubicado dentro del territorio del Estado de México para estar en posibilidad de atender los pliegos de observaciones que deriven de los resultados de revisión y fiscalización de las cuentas públicas, de las auditorías practicadas, de los informes mensuales y demás asuntos requeridos por el Órgano Superior.

En el caso del servidor público que presenta la información para la entrega-recepción por motivo de fallecimiento del titular de una unidad administrativa, el domicilio señalado únicamente será para efectos de la revisión del acta y anexos de la entrega-recepción.

- X. Autorizar a una persona con capacidad legal para oír y recibir todo tipo de notificaciones, quien deberá ser localizable en el domicilio que se haya señalado para estos efectos, tal como se indica en la fracción anterior.

- XI. Atender los requerimientos efectuados por el órgano de control interno o síndico para realizar las aclaraciones o proporcionar información adicional que se le solicite derivada de anomalías, faltantes, errores o cualquier otro tipo de observaciones identificadas en el acta de entrega-recepción, sus anexos o todo aquello relacionado con el mismo.
- XII. Evitar sustraer la documentación e información que por razón de su empleo, cargo o comisión, haya conservado bajo su cuidado o a la cual tuvo acceso, así como impedir y evitar su mal uso, destrucción, ocultamiento o inutilización.
- XIII. Resguardar adecuadamente la documentación e información soporte de las operaciones financieras como: contratos, facturas, recibos, acuerdos, convenios, fianzas, actas, informes de gestión, entre otros.
- XIV. Abstenerse de designar a otra persona para que realice la entrega-recepción de la oficina que estuvo a su cargo.
- XV. Asistir a la capacitación que se otorgue relativa al proceso de entrega-recepción.
- XVI. Las demás que señalen los presentes lineamientos y las demás disposiciones legales, reglamentarias y normativas aplicables.

SECCIÓN TERCERA DE LOS SERVIDORES PÚBLICOS ENTRANTES

Artículo 62. Son obligaciones de los servidores públicos entrantes:

- I. Exhibir el documento que lo acredite para desempeñar el empleo, cargo o comisión conferido.
- II. Brindar todas las facilidades y apoyos que requieran los servidores públicos salientes para que puedan dar cumplimiento a su obligación de presentar al Órgano Superior los elementos que consideren necesarios para justificar o aclarar las observaciones efectuadas y para acreditar la reparación o inexistencia del daño.
- III. Otorgar a los servidores públicos salientes el plazo de cinco días hábiles contados a partir de que surta efectos la notificación de la separación del cargo, para que preparen la información y documentación correspondiente a su entrega.
- IV. Señalar domicilio para oír y recibir todo tipo de notificaciones que deberá estar ubicado dentro del territorio del Estado de México.
- V. Autorizar a una persona con capacidad legal para oír y recibir todo tipo de notificaciones, quién deberá ser localizable en el domicilio que se haya señalado para estos efectos, tal como se señala en la fracción anterior.
- VI. Asistir a la capacitación que se otorgue relativa al proceso de entrega-recepción.
- VII. Las demás que señalen los presentes lineamientos y demás disposiciones legales, reglamentarias y normativas aplicables.

SECCIÓN CUARTA DE LOS TITULARES DE LOS ÓRGANOS DE CONTROL INTERNO

Artículo 63. El titular del órgano de control interno o síndico dará cumplimiento a los presentes lineamientos, además deberá:

- I. Coordinar y vigilar que a los servidores públicos salientes sujetos de la entrega-recepción se les otorgue el plazo de cinco días hábiles contados a partir de que surta efectos la notificación de la separación del cargo, para que éstos preparen la información correspondiente a su entrega:
- II. Solicitar mediante oficio al Órgano Superior que designe la fecha para la entrega-recepción en el plazo de cinco días hábiles posteriores a la fecha de notificación de separación del cargo, en el supuesto de entrega-recepción intermedia del presidente y síndico (s) municipales. Además de acompañar el proceso de entrega-recepción desde su preparación hasta su conclusión en todos los actos que se realicen en su entidad municipal.
- III. Informar al Órgano Superior mediante oficio los cambios de servidores públicos titulares o encargados de despacho de las dependencias administrativas y de las entidades de la administración pública municipal.
- IV. Remitir acta original de entrega-recepción y del paquete generado por el sistema en disco versátil digital (DVD) o disco compacto (CD), de los sujetos mencionados en el artículo 7 de los presentes lineamientos excepto del presidente y síndico (s), en el plazo de cinco días hábiles posteriores a la fecha de entrega-recepción.
- V. Asesorar a los servidores públicos sujetos al acto de entrega-recepción.
- VI. Mantener comunicación con el Órgano Superior, respecto de los avances en el sistema, de la incorporación de documentación e información de entrega-recepción del ayuntamiento, dependencias administrativas y entidades de la administración pública municipal.
- VII. Resguardar la documentación e información que se genere con motivo de los actos de entrega-recepción de los sujetos señalados en los artículos 7 y 8 de los presentes lineamientos, según corresponda.

VIII. Habilitar el uso del sistema a los servidores públicos titulares o encargados de despacho de los ayuntamientos, dependencias administrativas y entidades de la administración pública municipal para llevar a cabo el acto de entrega-recepción.

IX. Las demás que señalen los presentes lineamientos y las disposiciones legales, reglamentarias y normativas aplicables.

CAPÍTULO IV DE LOS PLAZOS

Artículo 64. Los servidores públicos salientes sujetos al proceso de entrega-recepción intermedia, contarán con un plazo de cinco días hábiles contados a partir de que surta efectos la notificación de la separación del cargo, para preparar la información y documentación correspondiente a su entrega. Por lo que serán responsables de la oficina que se entrega hasta el día señalado en el documento que avale la separación del cargo.

Artículo 65. Cuando los servidores públicos salientes no asistan al acto de entrega-recepción, se negaren a firmar el acta correspondiente o en caso de fallecimiento del servidor público saliente, el titular del órgano de control interno o en su caso el síndico, en el momento en que se presente alguna circunstancia que no permita efectuar el acto de entrega-recepción, se instrumentará acta administrativa de los hechos y del estado en que se encuentra la unidad administrativa que deba de entregarse, con la asistencia del servidor público entrante y dos testigos; asimismo solicitará a la autoridad competente de acuerdo al artículo 9 de los presentes lineamientos, se faculte al servidor público que recabará, presentará y entregará al servidor público entrante la información y documentación de la unidad administrativa que corresponda.

Artículo 66. El titular del órgano de control interno remitirá al Órgano Superior acta original de entrega-recepción y el paquete generado por el sistema en disco versátil digital (DVD) o disco compacto (CD), en los casos indicados en el artículo 38 de los presentes lineamientos, en un plazo no mayor a cinco días hábiles contados a partir del día siguiente al de la suscripción del acta de entrega-recepción.

Artículo 67. Para la revisión y verificación física de la información y documentación referida en el acta de entrega-recepción y sus anexos, se estará a lo previsto en el artículo 47 de los presentes lineamientos.

CAPÍTULO V DEL SISTEMA

Artículo 68. En la entrega-recepción se hará uso de los medios electrónicos como dispositivos tecnológicos para transmitir o almacenar datos e información, a través de computadoras, líneas telefónicas, microondas o de cualquier otra tecnología. Para tal efecto, las unidades administrativas sujetas a los presentes lineamientos contarán con el sistema de información (software) para la entrega-recepción de la administración pública municipal autorizado y proporcionado por el Órgano Superior, que será de uso obligatorio y tendrá por objeto dotar a los servidores públicos sujetos a los presentes lineamientos, de herramientas que les permitan generar la documentación anexa necesaria y cumplir con la entrega-recepción.

Artículo 69. Los requerimientos para la digitalización de la documental que se adjunte deberán ser de acuerdo a lo señalado en el propio sistema.

Artículo 70. Los documentos electrónicos y los mensajes de datos que se deriven del sistema producirán los mismos efectos que los presentados con firma autógrafa; en consecuencia, tendrán el mismo valor probatorio que las disposiciones legales le otorgan a éstos, en virtud de que el contenido de un documento electrónico o mensaje de datos permanecerá completo e inalterado con independencia de los cambios que pudiera sufrir el medio que lo contiene a través del tiempo.

Artículo 71. Las copias, impresiones o reproducciones que deriven del sistema, así como de los medios ópticos, magnéticos, digitales, electrónicos o magneto ópticos de documentos que se obtengan del mismo, tendrán el valor legal que establezcan las leyes aplicables.

Artículo 72. Los servidores públicos observarán lo previsto en las disposiciones legales en materia de conservación de mensajes de datos y de los documentos electrónicos.

Artículo 73. Cuando exista duda sobre la autenticidad del documento electrónico remitido, el Órgano Superior podrá solicitar que el documento impreso le sea presentado directamente o bien, que éste último se le envíe por correo certificado con acuse de recibo.

CAPÍTULO VI DE LAS RESPONSABILIDADES

Artículo 74. El incumplimiento de los presentes lineamientos, dará lugar a la responsabilidad que corresponda, en los términos de la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios y demás disposiciones legales que resulten aplicables.

(1)

ACTA DE ENTREGA-RECEPCIÓN AER-1

En el municipio de (2), México, siendo las (3) horas con (3) minutos del día (4) de (4) del año dos mil (4), en las oficinas que ocupa la (5) con domicilio en (6); reunidos los ciudadanos (7), SERVIDOR PÚBLICO SALIENTE; (8), SERVIDOR PÚBLICO ENTRANTE; (9), TESTIGO DEL SERVIDOR PÚBLICO SALIENTE; (9), TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE y (10), REPRESENTANTE DEL ÓRGANO SUPERIOR DE FISCALIZACIÓN DEL ESTADO DE MÉXICO; para dar cumplimiento a lo dispuesto en los artículos 19 de la Ley Orgánica Municipal del Estado de México; 24, fracción VIII de la Ley de Fiscalización Superior del Estado de México, artículo 10 y demás relativos aplicables de los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México, se procede a llevar cabo el acto de entrega-recepción del área de (5); donde el(la) ciudadano(a) (7), quien ocupó el cargo de (11) por el período comprendido del (12) al (13), entrega al (a la) ciudadano (a) (8), la oficina con los recursos financieros, programáticos, humanos, materiales, documentales, legales, laborales, sistemas de información, organización y métodos, según sea el caso, así como aquellos que resultaron necesarios.

Acto continuo el(la) ciudadano (a) (7), SERVIDOR PÚBLICO SALIENTE, manifiesta llamarse como ha quedado escrito, con domicilio actual en (14), Registro Federal de Contribuyentes (15) y con teléfono particular (16); así mismo, para los efectos previstos en el artículo 61, fracciones IX y X de los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México, señala como domicilio para oír y recibir todo tipo de notificaciones el ubicado en (17), el cual se encuentra dentro del territorio del Estado de México, renunciando a cualquier otro que por razón de su domicilio presente o futuro le pudiera corresponder y autoriza al (los) ciudadano(s): (18), para que a su nombre y representación reciba (n) todo tipo de documentos relacionados con el ejercicio del cargo que tuvo conferido, con la presente entrega-recepción y con la revisión y fiscalización que realice el Órgano Superior de Fiscalización del Estado de México; así mismo, el SERVIDOR PÚBLICO SALIENTE, se identifica con (19) con folio (19) expedida por el (19), de la que se obtiene copia simple y se anexa a la presente; continua manifestando que conforme al artículo 156 fracción I del Código Penal del Estado de México, conoce que comete el delito de falso testimonio, el que interrogado por alguna autoridad pública o fedatario en ejercicio de sus funciones o con motivo de ellas, faltare a la verdad; asimismo, reconoce que al responsable de este delito se le impondrán de dos a seis años de prisión y de treinta a setecientos cincuenta días multa; por lo que, en este acto bajo protesta de decir verdad, asevera que lo asentado en la presente acta, la información contenida en sus anexos y lo archivado y procesado en los medios ópticos es verídico, oportuno y confiable, toda vez que dicha información, se encuentra soportada con los documentos y constancias, las cuales se encuentran custodiadas y conservadas en los archivos de la oficina que se entrega.

En uso de la palabra el(la) ciudadano (a) (8), SERVIDOR PÚBLICO ENTRANTE, manifiesta llamarse como ha quedado escrito, señala como domicilio (14), el cual se encuentra dentro del territorio del Estado de México, con Registro Federal de Contribuyentes (15), teléfono particular (16), quien se identifica con (19) con folio (19) expedida por el (19), de la que se obtiene copia simple y se anexa a la presente, quien fue designado para ocupar el cargo de (11) a partir del (12).

El (la) ciudadano (a) (9), TESTIGO DEL SERVIDOR PÚBLICO SALIENTE, se identifica con (19) con folio (19) expedida por el (19), de la que se obtiene copia simple y se anexa a la presente.

El (la) ciudadano (a) (9), TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE, se identifica con (19) con de folio (19) expedida por el (19), de la que se obtiene copia simple y se anexa a la presente.

El (la) ciudadano (a) (10), REPRESENTANTE DEL ÓRGANO SUPERIOR DE FISCALIZACIÓN DEL ESTADO DE MÉXICO, se identifica con identificación oficial expedida por la Secretaría de Administración y Finanzas del Poder Legislativo del Estado de México, con folio (20). Lo anterior, en términos legales correspondientes y conforme a la siguiente información:

INFORMACIÓN DE LA OFICINA QUE SE ENTREGA

ANEXOS SI NO(22)

1. Nominación y Datos Personales de los Servidores Públicos. Comentarios (23)

() ()

2. Relación de Sellos Oficiales. (Exhibirlos y entregarlos).	()	()
Comentarios _____		
3. Relación de Bienes al Resguardo del Servidor Público (En formato del CREG Patrimonial)		
a) Muebles	()	()
b) Bajo Costo	()	()
Comentarios _____		
4. Relación de Llaves. (Exhibirlas y entregarlas).	()	()
Comentarios _____		
5. Estructura Orgánica:		
a) Manual de Organización y/o Procedimientos.	()	()
b) Relación del Personal que Labora en la Unidad Administrativa.	()	()
Comentarios _____		
6. Relación de:		
a) Asuntos Pendientes.	()	()
b) Asuntos Jurídicos.	()	()
c) Acuerdos de Cabildo, Consejo o Junta de Gobierno Pendientes de Cumplir.	()	()
Comentarios _____		
7. Inventario:		
a) Acervo Bibliográfico y/o Hemerográfico.	()	()
b) Archivo de Trámite.	()	()
c) Archivo de Concentración.	()	()
d) Documentación no Convencional.	()	()
e) Inventarios Varios. (No considerados en Activo Fijo)	()	()
Comentarios _____		
8. Reglamento Interno.	()	()
Comentarios _____		
9. Archivo de la Unidad Administrativa.	()	()
Comentarios _____		

INFORMACIÓN DE EVALUACIÓN PROGRAMÁTICA

10. Relación de Documentos en Materia de Evaluación Programática Municipal Indicadores del SEGEMUN y seguimiento a metas físicas.	()	()
Comentarios _____		
11. Relación de Documentos en Materia de Protección Civil.	()	()
Comentarios _____		
12. Relación de Documentos en Materia de Mejora Regulatoria.	()	()
Comentarios _____		
13. Relación de Documentos en Materia de Evaluación Programática del Ramo 33, específicamente del FISMDF y FORTAMUNDF.	()	()
Comentarios _____		
	SI	NO
14. Relación de Documentos en Materia del Seguimiento de Auditorías de Desempeño.	()	()
Comentarios _____		
15. Relación de Documentos en Materia del Plan de Desarrollo Municipal.	()	()
Comentarios _____		

INFORMACIÓN ADMINISTRATIVA

16. Relación de Cuentas Bancarias, Inversiones o Cualquier Otro Producto Financiero.	()	()
Comentarios _____		

17. Corte de Chequeras y Cheques de Caja. (Incluir fotocopia del último cheque expedido, el primero por expedirse y del último de cada una de las chequeras). Comentarios _____	()	()
18. Relación de Créditos Contratados. Comentarios _____	()	()
19. Relación de Contratos de Prestación de Servicios. Comentarios _____	()	()
20. Relación de Recibos Oficiales de Ingresos y Otras Formas Valorables (Incluir fotocopia del último folio utilizado, el primero por utilizarse y último del tiraje). Comentarios _____	()	()
21. Sistemas de la Entidad Municipal. Comentarios _____	()	()
22. Relación de Programas Transferidos en Administración. Comentarios _____	()	()
23. Entrega de:		
a) Del Último Informe Mensual.	()	()
b) Informes Mensuales por Término De Administración.	()	()
c) Entrega de la Cuenta Pública Municipal del Ejercicio Inmediato Anterior al del Cambio de Administración.	()	()
Comentarios _____		
24. Relación de Observaciones Notificadas y Pendientes de Solventar de los Informes Mensuales. Comentarios _____	()	()
25. Relación de Observaciones y Recomendaciones Notificadas y Pendientes de Solventar de Cuenta Pública. Comentarios _____	()	()
26. Relación de Auditorías. Comentarios _____	()	()
27. Relación de Pagos Provisionales y Declaraciones Anuales enterados a la Secretaría de Hacienda y Crédito Público. Comentarios _____	()	()
28. Relación de Expedientes de Declaraciones de Impuestos. Comentarios _____	()	()
29. Referencia de Adeudo y Negociación con la Comisión Federal de Electricidad. Comentarios _____	()	()
30. Relación de Expedientes Relativos a la Comisión Federal de Electricidad. Comentarios _____	()	()
31. Referencia de Retenciones y Enteros al ISSEMyM. Comentarios _____	()	()
32. Relación de Expedientes Relativos a ISSEMyM. Comentarios _____	()	()
	SI	NO
	()	()
33. Referencia de Adeudo y Negociación con la Comisión de Agua del Estado de México (CAEM). Comentarios _____	()	()
34. Relación de Expedientes Relativos a la CAEM. Comentarios _____	()	()

35. Padrones de Contribuyentes. Comentarios _____	()	()
36. Catálogo de Proveedores. Comentarios _____	()	()
37. Relación de Acuerdos y Convenios Vigentes con la Federación, el Estado, los Municipios y Particulares. Comentarios _____	()	()
38. Relación de Servicios Públicos Concesionados. Comentarios _____	()	()
39. Relación de Multas Impuestas por Autoridades Federales No Fiscales Pendientes de Cobro. Comentarios _____	()	()
40. Relación de Proyectos Productivos. Comentarios _____	()	()
41. Conciliación entre los Ingresos Presupuestarios y Contables. Comentarios _____	()	()
42. Conciliación entre los Egresos Presupuestarios y los Gastos Contables. Comentarios _____	()	()
43. Notas a los Estados Financieros. Comentarios _____	()	()
44. Estado de Situación Financiera Consolidado. Comentarios _____	()	()
45. Estado de Actividades Consolidado. Comentarios _____	()	()
46. Estado de Variación en la Hacienda Pública Consolidado. Comentarios _____	()	()
47. Estado de Cambios en la Situación Financiera Consolidado. Comentarios _____	()	()
48. Estado de Flujos de Efectivo Consolidado. Comentarios _____	()	()
49. Estado Analítico de Ingresos Integrado. Comentarios _____	()	()
50. Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado. Comentarios _____	()	()
51. Notas al Comportamiento del Ejercicio Presupuestario. Comentarios _____	()	()
II INFORMACIÓN LABORAL	SI	NO
52. Relación del Personal de la Entidad Municipal. Comentarios _____	()	()
53. Relación de Convenios Sindicales. Comentarios _____	()	()
54. Relación de Juicios Laborales Vigentes. Comentarios _____	()	()

INFORMACIÓN CATASTRAL

55. Validación de la Información y Documentación en Materia Catastral. Comentarios _____	()	()
56. Reporte de Avance Etapa de Integración de la Información Primer Corte. Comentarios _____	()	()
57. Reporte de Avance Etapa de Integración de la Información Segundo Corte. Comentarios _____	()	()
58. Reporte de Avance Etapa de Conclusión Corte Definitivo. Comentarios _____	()	()
59. Conciliación de la Información y Documentación en Materia Catastral. Comentarios _____	()	()
60. Inventario de Archivo de Trámite en Materia Catastral. Comentarios _____	()	()
61. Inventario de Documentación no Convencional en Materia Catastral. Comentarios _____	()	()
62. Inventario de Acervo Bibliográfico y/o Hemerográfico en Materia Catastral. Comentarios _____	()	()
63. Inventario de Archivo de Concentración en Materia Catastral. Comentarios _____	()	()

INFORMACIÓN DE OBRAS PÚBLICAS

64. Relación de Obras de la Administración Municipal. Comentarios _____	()	()
65. Inventario de Insumos de Obra Pública. Comentarios _____	()	()
66. Inventario de Almacén. Comentarios _____	()	()

INFORMACIÓN PATRIMONIAL DE LA ENTIDAD MUNICIPAL

67. Inventarios (En formato del CREG Patrimonial):		
a) Bienes Muebles.	()	()
b) Bienes Muebles de Bajo Costo.	()	()
c) Bienes Inmuebles.	()	()
Comentarios _____		
	SI	NO
68. Relación de Bienes Inmuebles en Situación de Arrendamiento, Comodato o Usufructo. Comentarios _____	()	()
69. Relación de Bienes Inmuebles en Proceso de Enajenación. Comentarios _____	()	()
70. Hoja de Trabajo para la Conciliación Físico Contable. Comentarios _____	()	()
71. Conciliación Físico-Contable del Inventario de Bienes Muebles. Comentarios _____	()	()

INFORMACIÓN ADICIONAL

72. Observaciones, Sugerencias y Recomendaciones en Relación a la Administración y Gobierno Municipal. (De acuerdo a lo establecido en el artículo 19 tercer párrafo de la Ley Orgánica Municipal del Estado de México). Comentarios _____	()	()
---	-----	-----

73. Relación de Actas de Cabildo, Consejo o Junta de Gobierno. Comentarios	()	()
74. Archivo Municipal. Comentarios	()	()
75. Servicios de Internet. Comentarios	()	()
76. Integración de los Miembros del Ayuntamiento, Consejo o Junta de Gobierno. Comentarios	()	()

OBSERVACIONES(24)

La información mencionada en la presente y lo que tenga relación con la gestión de la administración pública municipal, forman parte de la revisión y fiscalización que realice el Órgano Superior de Fiscalización del Estado de México y demás autoridades facultadas para ello y en su caso, se puedan fincar y deslindar responsabilidades. La presente entrega-recepción no exime de ninguna responsabilidad que pudiera resultarle a los servidores respecto de la administración, manejo, custodia y aplicación de los recursos de acuerdo a lo establecido en la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios y demás disposiciones legales, reglamentarias y normativas. No habiendo otro asunto que asentar se da por terminado el presente acto de entrega-recepción siendo las ___ (25) _____ horas del día en que se actúa, firmando al calce y al margen los que en ella intervinieron.

SERVIDOR PÚBLICO SALIENTE

SERVIDOR PÚBLICO ENTRANTE

(26)

(27)

NOMBRE Y FIRMA

NOMBRE Y FIRMA

TESTIGO DEL SERVIDOR PÚBLICO SALIENTE

TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE

(28)

(29)

NOMBRE Y FIRMA

NOMBRE Y FIRMA

CARGO

CARGO

**REPRESENTANTE DEL ÓRGANO SUPERIOR
DE FISCALIZACIÓN DEL ESTADO DE MÉXICO**

(30)

NOMBRE Y FIRMA

“En términos de los artículos 6 fracción II y 16 párrafo segundo de la Constitución Política de los Estados Unidos Mexicanos; 5 fracción II de la Constitución Política del Estado Libre y Soberano de México; 6, 9 y 42 de la Ley de Fiscalización Superior del Estado de México; 19 y 25 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios; 1, 2, 3 fracciones II y IV, 6, 7 y demás relativos aplicables de la Ley de Protección de Datos Personales del Estado de México y 3.16, 3.20 y 3.22 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, la presente información contiene datos que son considerados como confidenciales; por lo que se deberán adoptar las medidas necesarias que garanticen la seguridad de los datos personales. Si usted no es el destinatario, se le prohíbe su utilización total o parcial para cualquier fin. La difusión de la información que no se apegue a la normatividad en comento podría constituir responsabilidad administrativa, civil o penal en términos de la Ley de Responsabilidades de los Servidores Públicos del Estado de México y Municipios, Código Civil del Estado de México y el Código Penal del Estado de México.”

INSTRUCTIVO DE LLENADO**ACTA DE ENTREGA-RECEPCIÓN AER-1****No. SE ANOTARÁ**

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio en donde se está efectuando la entrega-recepción.
- (3) La hora en la que se efectúa el acto de entrega-recepción (hora y minutos con letra).
- (4) El día, mes y año en que se realiza el acto de entrega-recepción (con letra).
- (5) La denominación de la dependencia o unidad administrativa donde se realiza el acto de entrega-recepción, tal como se especifica en la estructura orgánica funcional.
- (6) El domicilio de las oficinas o instalaciones donde se realiza la entrega-recepción, incluyendo calle, número, colonia, código postal y municipio.
- (7) El nombre completo del servidor público saliente, tal como aparece en su credencial para votar vigente.
- (8) El nombre completo del servidor público entrante, tal como aparece en su credencial para votar vigente.
- (9) El nombre completo del testigo del servidor público saliente y testigo del servidor público entrante, según sea el caso, tal como aparece en su credencial para votar vigente.
- (10) El nombre completo del Representante del OSFEM.
- (11) Cargo del servidor público saliente o entrante, según sea el caso, tal como aparece en su constancia de mayoría, Decreto publicado en Gaceta del Gobierno y/o acuerdo de cabildo.
- (12) Día, mes y año en que inicia el ejercicio del cargo. En caso de existir diferencias contra la fecha del Decreto publicado en Gaceta del Gobierno y/o acuerdo de cabildo, realizar la aclaración correspondiente en el apartado de observaciones (23).
- (13) Día, mes y año en el que se separa del cargo. En caso de existir diferencias contra la fecha del documento que avale la separación del cargo, realizar la aclaración correspondiente en el apartado de observaciones (24).
- (14) Domicilio particular del servidor público saliente y entrante, según sea el caso, tal como aparece en su credencial para votar vigente o comprobante domiciliario, incluyendo calle, número, colonia, código postal y municipio.
- (15) El Registro Federal de Contribuyentes con homoclave del servidor público saliente y entrante, según sea el caso.
- (16) Teléfono particular o celular del servidor público saliente o entrante, según sea el caso.
- (17) El domicilio para oír y recibir todo tipo de notificaciones, mismo que deberá estar ubicado dentro del territorio del Estado de México; incluyendo calle, número, colonia, código postal y municipio.
- (18) El nombre completo de la (s) persona (s) con capacidad legal que autoriza al servidor público saliente, para que reciba (n) las notificaciones en su nombre, quien (es) deberá (n) ser localizable (s) en el domicilio asentado en el numeral anterior.
- (19) Describir el documento con el cual se identifica (credencial para votar o identificación oficial), el número que se encuentra al reverso de la credencial para votar vigente o folio de la identificación oficial del servidor público saliente, entrante y de los testigos, según sea el caso, indicando qué institución la expide por ejemplo: el Instituto Federal Electoral, el Instituto Nacional Electoral, Ayuntamiento, etc.
- (20) El número de la credencial oficial vigente del Representante del OSFEM, expedida por la Secretaría de Administración y Finanzas del Poder Legislativo del Estado de México.
- (21) Una "x" en el caso de que se entregue información (aplica para toda el acta).
- (22) Una "x" en el caso de que no se entregue información (aplica para toda el acta).
- (23) Nota adicional que aclare o especifique alguna característica de la información que se entrega.
- (24) Notas o comentarios relevantes que precisen algún dato o situación sobre la entrega-recepción, espacio para ser usado únicamente por el servidor público saliente, servidor público entrante o Representante del OSFEM.
- (25) La hora (con letra) en que se da por terminado el acto de entrega-recepción (ésta se deberá asentar en forma manuscrita al término del acto de entrega-recepción).
- (26) Nombre completo del servidor público saliente, tal como aparece en su credencial para votar vigente y firma.
- (27) Nombre completo del servidor público entrante, tal como aparece en su credencial para votar vigente y firma.
- (28) Nombre completo del testigo del servidor público saliente, tal como aparece en su credencial para votar vigente; cargo y firma.
- (29) Nombre completo del testigo del servidor público entrante, tal como aparece en su credencial para votar vigente; cargo y firma.
- (30) Nombre completo y firma del Representante del OSFEM.

(1)

ACTA DE ENTREGA-RECEPCIÓN AER-2

En el Municipio de _____(2)_____, México, siendo las _____(3)_____, horas con _____(3)_____, minutos del día _____(4)_____, de _____(4)_____ del año dos mil _____(4)_____, en las oficinas que ocupa la _____(5)_____ con domicilio en _____(6)_____; reunidos los ciudadanos _____(7)_____, **SERVIDOR PÚBLICO SALIENTE**; _____(8)_____, **SERVIDOR PÚBLICO ENTRANTE**; _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO SALIENTE**; _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE** y _____(10)_____, **SÍNDICO MUNICIPAL**; para dar cumplimiento a lo dispuesto en los artículos 19 de la Ley Orgánica Municipal del Estado de México; 24 fracción VIII de la Ley de Fiscalización Superior del Estado de México y artículo 11 y demás relativos aplicables de los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México, se procede a llevar cabo el acto de entrega-recepción del área de _____(5)_____; donde el(la) ciudadano(a) _____(7)_____, quien ocupó el cargo de _____(11)_____ por el periodo comprendido del _____(12)_____ al _____(13)_____, entrega al (a) la ciudadano (a) _____(8)_____, la oficina con los recursos financieros, programáticos, humanos, materiales, documentales, legales, laborales, sistemas de información, organización y métodos, según sea el caso, así como aquellos que resultaron necesarios.-----

Acto continuo el (la)ciudadano (a) _____(7)_____, **SERVIDOR PÚBLICO SALIENTE**, manifiesta llamarse como ha quedado escrito, con domicilio actual en _____(14)_____, Registro Federal de Contribuyentes _____(15)_____ y con teléfono particular _____(16)_____; así mismo, para los efectos previstos en el artículo 61, fracción IX y X de los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México, señala como domicilio para oír y recibir todo tipo de notificaciones el ubicado en _____(17)_____, el cual se encuentra dentro del territorio del Estado de México, renunciando a cualquier otro que por razón de su domicilio presente o futuro le pudiera corresponder y autoriza al (los) ciudadano(s): _____(18)_____, para que a su nombre y representación reciba (n) todo tipo de documentos relacionados con el ejercicio del cargo que tuvo conferido, con la presente entrega-recepción y con la revisión y fiscalización que realice el Órgano Superior de Fiscalización del Estado de México; así mismo, el **SERVIDOR PÚBLICO SALIENTE**, se identifica con _____(19)_____ con folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente; continua manifestando que conforme al artículo 156 fracción I del Código Penal del Estado de México, conoce que comete el delito de falso testimonio, el que interrogado por alguna autoridad pública o fedatario en ejercicio de sus funciones o con motivo de ellas, faltare a la verdad; asimismo, reconoce que al responsable de este delito se le impondrán de dos a seis años de prisión y de treinta a setecientos cincuenta días multa; por lo que, en este acto bajo protesta de decir verdad, asevera que lo asentado en la presente acta, la información contenida en sus anexos y lo archivado y procesado en los medios ópticos es verídico, oportuno y confiable, toda vez que dicha información, se encuentra soportada con los documentos y constancias, las cuales se encuentran custodiadas y conservadas en los archivos de la oficina que se entrega.-----

En uso de la palabra el(la) ciudadano (a) _____(8)_____, **SERVIDOR PÚBLICO ENTRANTE**, manifiesta llamarse como ha quedado escrito, con domicilio actual en _____(14)_____, con Registro Federal de Contribuyentes _____(15)_____, teléfono particular _____(16)_____, quien se identifica con _____(19)_____ con folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente, quien fue designado para ocupar el cargo de _____(11)_____ a partir del _____(12)_____.

El (la) ciudadano (a) _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO SALIENTE**, se identifica con _____(19)_____ con folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente.-----

El (la) ciudadano (a) _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE**, se identifica con credencial de elector con de folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente.-----

El (la) ciudadano (a) _____(10)_____, **SÍNDICO MUNICIPAL** de _____(2)_____, México, se identifica con _____(19)_____ con de folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente. Lo anterior, en términos legales correspondientes y conforme a la siguiente información:

INFORMACIÓN DE LA OFICINA QUE SE ENTREGA

	ANEXOS	
	SI (20)	NO(21)
1. Nominación y Datos Personales de los Servidores Públicos. Comentarios _____(22)_____	()	()
2. Relación de Sellos Oficiales. (Exhibirlos y entregarlos). Comentarios _____	()	()

3. Relación de Bienes al Resguardo del Servidor Público (En formato del CREG Patrimonial)			
a) Muebles		()	()
b) Bajo Costo		()	()
Comentarios	_____		
4. Relación de Llaves. (Exhibirlas y entregarlas).		()	()
Comentarios	_____		
5. Estructura Orgánica:			
a) Manual de Organización y/o Procedimientos.		()	()
b) Relación del Personal que Labora en la Unidad Administrativa.		()	()
Comentarios	_____		
6. Relación de:			
a) Asuntos Pendientes.		()	()
b) Asuntos Jurídicos.		()	()
c) Acuerdos de Cabildo, Consejo o Junta de Gobierno Pendientes de Cumplir.		()	()
Comentarios	_____		
7. Inventario:			
a) Acervo Bibliográfico y/o Hemerográfico.		()	()
b) Archivo de Trámite.		()	()
c) Archivo de Concentración.		()	()
d) Documentación no Convencional.		()	()
e) Inventarios Varios. (No considerados en Activo Fijo)		()	()
Comentarios	_____		
8. Reglamento Interno.		()	()
Comentarios	_____		
9. Archivo de la Unidad Administrativa.		()	()
Comentarios	_____		

INFORMACIÓN DE EVALUACIÓN PROGRAMÁTICA

10. Relación de Documentos en Materia de Evaluación Programática Municipal Indicadores del SEGEMUN y seguimiento a metas físicas.		()	()
Comentarios	_____		
11. Relación de Documentos en Materia de Protección Civil.		()	()
Comentarios	_____		
12. Relación de Documentos en Materia de Mejora Regulatoria.		()	()
Comentarios	_____		
13. Relación de Documentos en Materia de Evaluación Programática del Ramo 33, específicamente del FISMDF y FORTAMUNDF.		()	()
Comentarios	_____		
14. Relación de Documentos en Materia del Seguimiento de Auditorías de Desempeño.		()	()
Comentarios	_____		
15. Relación de Documentos en Materia del Plan de Desarrollo Municipal.		()	()
Comentarios	_____		

INFORMACIÓN ADMINISTRATIVA

16. Relación de Cuentas Bancarias, Inversiones o Cualquier Otro Producto Financiero.		()	()
Comentarios	_____		
17. Corte de Chequeras y Cheques de Caja. (Incluir fotocopia del último cheque expedido, el primero por expedirse y del último de cada una de las chequeras).		()	()
Comentarios	_____		

18. Relación de Créditos Contratados. Comentarios _____	()	()
19. Relación de Contratos de Prestación de Servicios. Comentarios _____	()	()
20. Relación de Recibos Oficiales de Ingresos y Otras Formas Valorables (Incluir fotocopia del último folio utilizado, el primero por utilizarse y último del tiraje). Comentarios _____	()	()
21. Sistemas de la Entidad Municipal. Comentarios _____	()	()
22. Relación de Programas Transferidos en Administración. Comentarios _____	()	()
23. Entrega de:		
a) Del Último Informe Mensual.	()	()
b) Informes Mensuales por Término De Administración.	()	()
c) Entrega de la Cuenta Pública Municipal del Ejercicio Inmediato Anterior al del Cambio de Administración. Comentarios _____	()	()
24. Relación de Observaciones Notificadas y Pendientes de Solventar de los Informes Mensuales. Comentarios _____	()	()
25. Relación de Observaciones y Recomendaciones Notificadas y Pendientes de Solventar de Cuenta Pública. Comentarios _____	()	()
26. Relación de Auditorías. Comentarios _____	()	()
27. Relación de Pagos Provisionales y Declaraciones Anuales enterados a la Secretaría de Hacienda y Crédito Público. Comentarios _____	()	()
28. Relación de Expedientes de Declaraciones de Impuestos. Comentarios _____	()	()
29. Referencia de Adeudo y Negociación con la Comisión Federal de Electricidad. Comentarios _____	()	()
30. Relación de Expedientes Relativos a la Comisión Federal de Electricidad. Comentarios _____	()	()
31. Referencia de Retenciones y Enteros al ISSEMyM. Comentarios _____	()	()
32. Relación de Expedientes Relativos a ISSEMyM. Comentarios _____	()	()
	SI	NO
33. Referencia de Adeudo y Negociación con la Comisión de Agua del Estado de México (CAEM). Comentarios _____	()	()
34. Relación de Expedientes Relativos a la CAEM. Comentarios _____	()	()
35. Padrones de Contribuyentes. Comentarios _____	()	()
36. Catálogo de Proveedores. Comentarios _____	()	()

37. Relación de Acuerdos y Convenios Vigentes con la Federación, el Estado, los Municipios y Particulares. Comentarios	()	()
38. Relación de Servicios Públicos Concesionados. Comentarios	()	()
39. Relación de Multas Impuestas por Autoridades Federales No Fiscales Pendientes de Cobro. Comentarios	()	()
40. Relación de Proyectos Productivos. Comentarios	()	()
41. Conciliación entre los Ingresos Presupuestarios y Contables. Comentarios	()	()
42. Conciliación entre los Egresos Presupuestarios y los Gastos Contables. Comentarios	()	()
43. Notas a los Estados Financieros. Comentarios	()	()
44. Estado de Situación Financiera Consolidado. Comentarios	()	()
45. Estado de Actividades Consolidado. Comentarios	()	()
46. Estado de Variación en la Hacienda Pública Consolidado. Comentarios	()	()
47. Estado de Cambios en la Situación Financiera Consolidado. Comentarios	()	()
48. Estado de Flujos de Efectivo Consolidado. Comentarios	()	()
49. Estado Analítico de Ingresos Integrado. Comentarios	()	()
50. Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado. Comentarios	()	()
51. Notas al Comportamiento del Ejercicio Presupuestario. Comentarios	()	()
INFORMACIÓN LABORAL	SI	NO
52. Relación del Personal de la Entidad Municipal. Comentarios	()	()
53. Relación de Convenios Sindicales. Comentarios	()	()
54. Relación de Juicios Laborales Vigentes. Comentarios	()	()
INFORMACIÓN CATASTRAL		
55. Validación de la Información y Documentación en Materia Catastral. Comentarios	()	()

56. Reporte de Avance Etapa de Integración de la Información Primer Corte. Comentarios	()	()
57. Reporte de Avance Etapa de Integración de la Información Segundo Corte. Comentarios	()	()
58. Reporte de Avance Etapa de Conclusión Corte Definitivo. Comentarios	()	()
59. Conciliación de la Información y Documentación en Materia Catastral. Comentarios	()	()
60. Inventario de Archivo de Trámite en Materia Catastral. Comentarios	()	()
61. Inventario de Documentación no Convencional en Materia Catastral. Comentarios	()	()
62. Inventario de Acervo Bibliográfico y/o Hemerográfico en Materia Catastral. Comentarios	()	()
63. Inventario de Archivo de Concentración en Materia Catastral. Comentarios	()	()
INFORMACIÓN DE OBRAS PÚBLICAS		
64. Relación de Obras de la Administración Municipal. Comentarios	()	()
65. Inventario de Insumos de Obra Pública. Comentarios	()	()
66. Inventario de Almacén. Comentarios	()	()
INFORMACIÓN PATRIMONIAL DE LA ENTIDAD MUNICIPAL		
67. Inventarios (En formato del CREG Patrimonial):		
a) Bienes Muebles.	()	()
b) Bienes Muebles de Bajo Costo.	()	()
c) Bienes Inmuebles.	()	()
Comentarios		
	SI	NO
68. Relación de Bienes Inmuebles en Situación de Arrendamiento, Comodato o Usufructo. Comentarios	()	()
69. Relación de Bienes Inmuebles en Proceso de Enajenación. Comentarios	()	()
70. Hoja de Trabajo para la Conciliación Físico Contable. Comentarios	()	()
71. Conciliación Físico-Contable del Inventario de Bienes Muebles. Comentarios	()	()
INFORMACIÓN ADICIONAL		
72. Observaciones, Sugerencias y Recomendaciones en Relación a la Administración y Gobierno Municipal. (De acuerdo a lo establecido en el artículo 19 tercer párrafo de la Ley Orgánica Municipal del Estado de México). Comentarios	()	()
73. Relación de Actas de Cabildo, Consejo o Junta de Gobierno. Comentarios	()	()
74. Archivo Municipal. Comentarios	()	()
75. Servicios de Internet. Comentarios	()	()
76. Integración de los Miembros del Ayuntamiento, Consejo o Junta de Gobierno. Comentarios	()	()

OBSERVACIONES(23)	

La información mencionada en la presente y lo que tenga relación con la gestión de la administración pública municipal, forman parte de la revisión y fiscalización que realice el Órgano Superior de Fiscalización del Estado de México y demás autoridades facultadas para ello y en su caso, se puedan fincar y deslindar responsabilidades. La presente entrega-recepción no exime de ninguna responsabilidad que pudiera resultarle a los servidores respecto de la administración, manejo, custodia y aplicación de los recursos de acuerdo a lo establecido en la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios y demás disposiciones legales, reglamentarias y normativas. No habiendo otro asunto que asentar se da por terminado el presente acto de entrega-recepción siendo las ____ (24) ____ horas del día en que se actúa, firmando al calce y al margen los que en ella intervinieron.

SERVIDOR PÚBLICO SALIENTE

SERVIDOR PÚBLICO ENTRANTE

(25)

NOMBRE Y FIRMA

(26)

NOMBRE Y FIRMA

TESTIGO DEL SERVIDOR PÚBLICO SALIENTE

TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE

(27)

NOMBRE Y FIRMA

(28)

NOMBRE Y FIRMA

CARGO

CARGO

SÍNDICO MUNICIPAL

(29)

NOMBRE Y FIRMA

“En términos de los artículos 6 fracción II y 16 párrafo segundo de la Constitución Política de los Estados Unidos Mexicanos; 5 fracción II de la Constitución Política del Estado Libre y Soberano de México; 19 y 25 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios; 1, 2, 3 fracciones II y IV, 6, 7 y demás relativos aplicables de la Ley de Protección de Datos Personales del Estado de México y 3.16, 3.20 y 3.22 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, la presente información contiene datos que son considerados como confidenciales; por lo que se deberán adoptar las medidas necesarias que garanticen la seguridad de los datos personales. Si usted no es el destinatario, se le prohíbe su utilización total o parcial para cualquier fin. La difusión de la información que no se apegue a la normatividad en comento podría constituir responsabilidad administrativa, civil o penal en términos de la Ley de Responsabilidades de los Servidores Públicos del Estado de México y Municipios, Código Civil del Estado de México y el Código Penal del Estado de México.”

INSTRUCTIVO DE LLENADO

ACTA DE ENTREGA-RECEPCIÓN AER-2

No. **SE ANOTARÁ**

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio en donde se está efectuando la entrega-recepción.
- (3) La hora en la que se efectúa el acto de entrega-recepción (hora y minutos con letra).

- (4) El día, mes y año en que se realiza el acto de entrega-recepción (con letra).
- (5) La denominación de la dependencia o unidad administrativa donde se realiza el acto de entrega-recepción, tal como se especifica en la estructura orgánica funcional.
- (6) El domicilio de las oficinas o instalaciones donde se realiza la entrega-recepción, incluyendo calle, número, colonia, código postal y municipio.
- (7) El nombre completo del servidor público saliente, tal como aparece en su credencial para votar vigente.
- (8) El nombre completo del servidor público entrante, tal como aparece en su credencial para votar vigente.
- (9) El nombre completo del testigo del servidor público saliente y testigo del servidor público entrante, según sea el caso, tal como aparece en su credencial para votar vigente.
- (10) El nombre completo del Síndico Municipal, tal como aparece en su credencial para votar vigente.
- (11) Cargo del servidor público saliente o entrante, según sea el caso, tal como aparece en su nombramiento.
- (12) Día, mes y año en que inicia el ejercicio del cargo. En caso de existir diferencias en las fechas de los documentos presentados, realizar la aclaración correspondiente en el apartado de observaciones (23).
- (13) Día, mes y año en el que se separa del cargo. En caso de existir diferencias en la fecha del documento que avale la separación del cargo, realizar la aclaración correspondiente en el apartado de observaciones (23).
- (14) Domicilio particular del servidor público saliente y entrante, según sea el caso, tal como aparece en su credencial para votar vigente o comprobante domiciliario, incluyendo calle, número, colonia, código postal y municipio.
- (15) El Registro Federal de Contribuyentes con homoclave del servidor público saliente y entrante, según sea el caso.
- (16) Teléfono particular o celular del servidor público saliente o entrante, según sea el caso.
- (17) El domicilio para oír y recibir todo tipo de notificaciones, mismo que deberá estar ubicado dentro del territorio del Estado de México; incluyendo calle, número, colonia, código postal y municipio.
- (18) El nombre completo de la (s) persona (s) con capacidad legal que autoriza al servidor público saliente, para que reciba (n) las notificaciones en su nombre, quien (es) deberá (n) ser localizable (s) en el domicilio asentado en el numeral anterior.
- (19) Describir el documento con el cual se identifica (credencial para votar o identificación oficial), el número que se encuentra al reverso de la credencial para votar vigente o folio de la identificación oficial del servidor público saliente, entrante, de los testigos y Síndico Municipal, según sea el caso, según sea el caso, indicando qué institución la expide por ejemplo: el Instituto Federal Electoral, el Instituto Nacional Electoral, Ayuntamiento.
- (20) Una "x" en el caso de que se entregue información (aplica para toda el acta).
- (21) Una "x" en el caso de que no se entregue información (aplica para toda el acta).
- (22) Nota adicional que aclare o especifique alguna característica de la información que se entrega.
- (23) Notas o comentarios relevantes que precisen algún dato o situación sobre la entrega-recepción, espacio para ser usado únicamente por el servidor público saliente, servidor público entrante o Síndico Municipal.
- (24) La hora (con letra) en que se da por terminado el acto de entrega-recepción (ésta se deberá asentar en forma manuscrita al término del acto de entrega-recepción).
- (25) Nombre completo del servidor público saliente, tal como aparece en su credencial para votar vigente y firma.
- (26) Nombre completo del servidor público entrante, tal como aparece en su credencial para votar vigente y firma.
- (27) Nombre completo del testigo del servidor público saliente, tal como aparece en su credencial para votar vigente; cargo y firma.
- (28) Nombre completo del testigo del servidor público entrante, tal como aparece en su credencial para votar vigente; cargo y firma.
- (29) Nombre completo del Síndico Municipal, tal como aparece en su credencial para votar vigente y firma.

(1)

ACTA DE ENTREGA-RECEPCIÓN AER-3

En el Municipio de _____(2)_____, México, siendo las _____(3)_____, horas con _____(3)_____, minutos del día _____(4)_____, de _____(4)_____ del año dos mil _____(4)_____, en las oficinas que ocupa la _____(5)_____ con domicilio en _____(6)_____; reunidos los ciudadanos _____(7)_____, **SERVIDOR PÚBLICO SALIENTE**; _____(8)_____, **SERVIDOR PÚBLICO ENTRANTE**; _____(9)_____, **TESTIGO DELSERVIDOR PÚBLICO SALIENTE**; _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE** y _____(10)_____, _____(10)_____ **DEL ÓRGANO DE CONTROL INTERNO**; para dar cumplimiento a lo dispuesto en los artículos 19 de la Ley Orgánica Municipal del Estado de México; 24 fracción VIII de la Ley de Fiscalización Superior del Estado de México y artículo 12, de los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México, se procede a llevar cabo el acto de entrega-recepción del área de _____(5)_____; donde el(la) ciudadano (a) _____(7)_____, quien ocupó el cargo de _____(11)_____ por el periodo comprendido del _____(12)_____ al _____(13)_____, entrega al (a/la) ciudadano (a) _____(8)_____, la oficina

con los recursos financieros, programáticos, humanos, materiales, documentales, legales, laborales, sistemas de información, organización y métodos, según sea el caso, así como aquellos que resultaron necesarios.-----

Acto continuo el (la) ciudadano (a) _____(7)_____, **SERVIDOR PÚBLICO SALIENTE**, manifiesta llamarse como ha quedado escrito, con domicilio actual en _____(14)_____, Registro Federal de Contribuyentes el artículo 61, fracción IX y X de los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México _____(15)_____ y con teléfono particular _____(16)_____; así mismo, para los efectos previstos en, señala como domicilio para oír y recibir todo tipo de notificaciones el ubicado en _____(17)_____, el cual se encuentra dentro del territorio del Estado de México, renunciando a cualquier otro que por razón de su domicilio presente o futuro le pudiera corresponder y autoriza al (los) ciudadano(s): _____(18)_____, para que a su nombre y representación reciba (n) todo tipo de documentos relacionados con el ejercicio del cargo que tuvo conferido, con la presente entrega-recepción y con la revisión y fiscalización que realice el Órgano Superior de Fiscalización del Estado de México; así mismo, el **SERVIDOR PÚBLICO SALIENTE**, se identifica con _____(19)_____ con folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente; continua manifestando que conforme al artículo 156 fracción I del Código Penal del Estado de México, conoce que comete el delito de falso testimonio, el que interrogado por alguna autoridad pública o fedatario en ejercicio de sus funciones o con motivo de ellas, faltare a la verdad; asimismo, reconoce que al responsable de este delito se le impondrán de dos a seis años de prisión y de treinta a setecientos cincuenta días multa; por lo que, en este acto bajo protesta de decir verdad, asevera que lo asentado en la presente acta, la información contenida en sus anexos y lo archivado y procesado en los medios ópticos es verídico, oportuno y confiable, toda vez que dicha información, se encuentra soportada con los documentos y constancias, las cuales se encuentran custodiadas y conservadas en los archivos de la oficina que se entrega.-----

En uso de la palabra el (la) ciudadano (a) _____(8)_____, **SERVIDOR PÚBLICO ENTRANTE**, manifiesta llamarse como ha quedado escrito, con domicilio actual en _____(14)_____, con Registro Federal de Contribuyentes _____(15)_____, teléfono particular _____(16)_____, quien se identifica con _____(19)_____ con folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente, quien fue designado para ocupar el cargo de _____(11)_____ a partir del _____(12)_____.

El (la) ciudadano (a) _____(7)_____, **TESTIGO DEL SERVIDOR PÚBLICO SALIENTE**, se identifica con _____(19)_____ con folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente.-----

El (la) ciudadano (a) _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE**, se identifica con _____(19)_____ con de folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente.-----

El (la)ciudadano (a) _____(10)_____, _____(10)_____ **DEL ÓRGANO DE CONTROL INTERNO** de _____(2)_____, México, se identifica con _____(19)_____ con de folio _____(19)_____ expedida por el _____(19)_____, de la que se obtiene copia simple y se anexa a la presente. Lo anterior, en términos legales correspondientes y conforme a la siguiente información:

INFORMACIÓN DE LA OFICINA QUE SE ENTREGA

	ANEXOS	
	SI (20)	NO(21)
1. Nominación y Datos Personales de los Servidores Públicos. Comentarios _____(22)_____	()	()
2. Relación de Sellos Oficiales. (Exhibirlos y entregarlos). Comentarios _____	()	()
3. Relación de Bienes al Resguardo del Servidor Público (En formato del CREG Patrimonial) a) Muebles b) Bajo Costo Comentarios _____	() ()	() ()
4. Relación de Llaves. (Exhibirlas y entregarlas). Comentarios _____	()	()
5. Estructura Orgánica: a) Manual de Organización y/o Procedimientos. b) Relación del Personal que Labora en la Unidad Administrativa. Comentarios _____	() ()	() ()

6. Relación de:			
	a) Asuntos Pendientes.	()	()
	b) Asuntos Jurídicos.	()	()
	c) Acuerdos de Cabildo, Consejo o Junta de Gobierno Pendientes de Cumplir.	()	()

Comentarios _____

7. Inventario:			
	a) Acervo Bibliográfico y/o Hemerográfico.	()	()
	b) Archivo de Trámite.	()	()
	c) Archivo de Concentración.	()	()
	d) Documentación no Convencional.	()	()
	e) Inventarios Varios. (No considerados en Activo Fijo)	()	()

Comentarios _____

8. Reglamento Interno.	()	()
Comentarios	_____	_____

9. Archivo de la Unidad Administrativa.	()	()
Comentarios	_____	_____

INFORMACIÓN DE EVALUACIÓN PROGRAMÁTICA

10. Relación de Documentos en Materia de Evaluación Programática Municipal Indicadores del SEGEMUN y seguimiento a metas físicas.	()	()
Comentarios	_____	_____

11. Relación de Documentos en Materia de Protección Civil.	()	()
Comentarios	_____	_____

12. Relación de Documentos en Materia de Mejora Regulatoria.	()	()
Comentarios	_____	_____

13. Relación de Documentos en Materia de Evaluación Programática del Ramo 33, específicamente del FISMDF y FORTAMUNDF.	()	()
Comentarios	_____	_____

	SI	NO
14. Relación de Documentos en Materia del Seguimiento de Auditorías de Desempeño.	()	()
Comentarios	_____	_____

15. Relación de Documentos en Materia del Plan de Desarrollo Municipal.	()	()
Comentarios	_____	_____

INFORMACIÓN ADMINISTRATIVA

16. Relación de Cuentas Bancarias, Inversiones o Cualquier Otro Producto Financiero.	()	()
Comentarios	_____	_____

17. Corte de Chequeras y Cheques de Caja. (Incluir fotocopia del último cheque expedido, el primero por expedirse y del último de cada una de las chequeras).	()	()
Comentarios	_____	_____

18. Relación de Créditos Contratados.	()	()
Comentarios	_____	_____

19. Relación de Contratos de Prestación de Servicios.	()	()
Comentarios	_____	_____

20. Relación de Recibos Oficiales de Ingresos y Otras Formas Valorables (Incluir fotocopia del último folio utilizado, el primero por utilizarse y último del tiraje).	()	()
Comentarios	_____	_____

21. Sistemas de la Entidad Municipal. Comentarios	()	()
22. Relación de Programas Transferidos en Administración. Comentarios	()	()
23. Entrega de:		
a) Del Último Informe Mensual.	()	()
b) Informes Mensuales por Término De Administración.	()	()
c) Entrega de la Cuenta Pública Municipal del Ejercicio Inmediato Anterior al del Cambio de Administración.	()	()
Comentarios		
24. Relación de Observaciones Notificadas y Pendientes de Solventar de los Informes Mensuales. Comentarios	()	()
25. Relación de Observaciones y Recomendaciones Notificadas y Pendientes de Solventar de Cuenta Pública. Comentarios	()	()
26. Relación de Auditorías. Comentarios	()	()
27. Relación de Pagos Provisionales y Declaraciones Anuales enterados a la Secretaría de Hacienda y Crédito Público. Comentarios	()	()
28. Relación de Expedientes de Declaraciones de Impuestos. Comentarios	()	()
29. Referencia de Adeudo y Negociación con la Comisión Federal de Electricidad. Comentarios	()	()
30. Relación de Expedientes Relativos a la Comisión Federal de Electricidad. Comentarios	()	()
31. Referencia de Retenciones y Enteros al ISSEMyM. Comentarios	()	()
32. Relación de Expedientes Relativos a ISSEMyM. Comentarios	()	()
	SI	NO
33. Referencia de Adeudo y Negociación con la Comisión de Agua del Estado de México (CAEM). Comentarios	()	()
34. Relación de Expedientes Relativos a la CAEM. Comentarios	()	()
35. Padrones de Contribuyentes. Comentarios	()	()
36. Catálogo de Proveedores. Comentarios	()	()
37. Relación de Acuerdos y Convenios Vigentes con la Federación, el Estado, los Municipios y Particulares. Comentarios	()	()
38. Relación de Servicios Públicos Concesionados. Comentarios	()	()
39. Relación de Multas Impuestas por Autoridades Federales No Fiscales Pendientes de Cobro. Comentarios	()	()

40. Relación de Proyectos Productivos. Comentarios _____	()	()
41. Conciliación entre los Ingresos Presupuestarios y Contables. Comentarios _____	()	()
42. Conciliación entre los Egresos Presupuestarios y los Gastos Contables. Comentarios _____	()	()
43. Notas a los Estados Financieros. Comentarios _____	()	()
44. Estado de Situación Financiera Consolidado. Comentarios _____	()	()
45. Estado de Actividades Consolidado. Comentarios _____	()	()
46. Estado de Variación en la Hacienda Pública Consolidado. Comentarios _____	()	()
47. Estado de Cambios en la Situación Financiera Consolidado. Comentarios _____	()	()
48. Estado de Flujos de Efectivo Consolidado. Comentarios _____	()	()
49. Estado Analítico de Ingresos Integrado. Comentarios _____	()	()
50. Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado. Comentarios _____	()	()
51. Notas al Comportamiento del Ejercicio Presupuestario. Comentarios _____	()	()
INFORMACIÓN LABORAL		
52. Relación del Personal de la Entidad Municipal. Comentarios _____	SI ()	NO ()
53. Relación de Convenios Sindicales. Comentarios _____	()	()
54. Relación de Juicios Laborales Vigentes. Comentarios _____	()	()
INFORMACIÓN CATASTRAL		
55. Validación de la Información y Documentación en Materia Catastral. Comentarios _____	()	()
56. Reporte de Avance Etapa de Integración de la Información Primer Corte. Comentarios _____	()	()
57. Reporte de Avance Etapa de Integración de la Información Segundo Corte. Comentarios _____	()	()
58. Reporte de Avance Etapa de Conclusión Corte Definitivo. Comentarios _____	()	()
59. Conciliación de la Información y Documentación en Materia Catastral. Comentarios _____	()	()

60. Inventario de Archivo de Trámite en Materia Catastral. Comentarios _____	()	()
61. Inventario de Documentación no Convencional en Materia Catastral. Comentarios _____	()	()
62. Inventario de Acervo Bibliográfico y/o Hemerográfico en Materia Catastral. Comentarios _____	()	()
63. Inventario de Archivo de Concentración en Materia Catastral. Comentarios _____	()	()

INFORMACIÓN DE OBRAS PÚBLICAS

64. Relación de Obras de la Administración Municipal. Comentarios _____	()	()
65. Inventario de Insumos de Obra Pública. Comentarios _____	()	()
66. Inventario de Almacén. Comentarios _____	()	()

INFORMACIÓN PATRIMONIAL DE LA ENTIDAD MUNICIPAL

67. Inventarios (En formato del CREG Patrimonial):		
a) Bienes Muebles.	()	()
b) Bienes Muebles de Bajo Costo.	()	()
c) Bienes Inmuebles.	()	()
Comentarios _____		
	SI	NO
68. Relación de Bienes Inmuebles en Situación de Arrendamiento, Comodato o Usufructo. Comentarios _____	()	()
69. Relación de Bienes Inmuebles en Proceso de Enajenación. Comentarios _____	()	()
70. Hoja de Trabajo para la Conciliación Físico Contable. Comentarios _____	()	()
71. Conciliación Físico-Contable del Inventario de Bienes Muebles. Comentarios _____	()	()

INFORMACIÓN ADICIONAL

72. Observaciones, Sugerencias y Recomendaciones en Relación a la Administración y Gobierno Municipal. (De acuerdo a lo establecido en el artículo 19 tercer párrafo de la Ley Orgánica Municipal del Estado de México). Comentarios _____	()	()
73. Relación de Actas de Cabildo, Consejo o Junta de Gobierno. Comentarios _____	()	()
74. Archivo Municipal. Comentarios _____	()	()
75. Servicios de Internet. Comentarios _____	()	()
76. Integración de los Miembros del Ayuntamiento, Consejo o Junta de Gobierno. Comentarios _____	()	()

OBSERVACIONES(23)

La información mencionada en la presente y lo que tenga relación con la gestión de la administración pública municipal, forman parte de la revisión y fiscalización que realice el Órgano Superior de Fiscalización del Estado de México y demás autoridades facultadas para ello y en su caso, se puedan fincar y deslindar responsabilidades. La presente entrega-recepción no exime de ninguna responsabilidad que pudiera resultarle a los servidores respecto de la administración, manejo, custodia y aplicación de los recursos de acuerdo a lo establecido en la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios y demás disposiciones legales, reglamentarias y normativas. No habiendo otro asunto que asentar se da por terminado el presente acto de entrega-recepción siendo las ____ (24) ____ horas del día en que se actúa, firmando al calce y al margen los que en ella intervinieron.

SERVIDOR PÚBLICO SALIENTE

SERVIDOR PÚBLICO ENTRANTE

(25)
NOMBRE Y FIRMA
TESTIGO DEL SERVIDOR PÚBLICO SALIENTE

(26)
NOMBRE Y FIRMA
TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE

(27)
NOMBRE Y FIRMA
CARGO

(28)
NOMBRE Y FIRMA
CARGO

EL ÓRGANO DE CONTROL INTERNO

(29)
NOMBRE Y FIRMA

“En términos de los artículos 6 fracción II y 16 párrafo segundo de la Constitución Política de los Estados Unidos Mexicanos; 5 fracción II de la Constitución Política del Estado Libre y Soberano de México; 19 y 25 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios; 1, 2, 3 fracciones II y IV, 6, 7 y demás relativos aplicables de la Ley de Protección de Datos Personales del Estado de México y 3.16, 3.20 y 3.22 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, la presente información contiene datos que son considerados como confidenciales; por lo que se deberán adoptar las medidas necesarias que garanticen la seguridad de los datos personales. Si usted no es el destinatario, se le prohíbe su utilización total o parcial para cualquier fin. La difusión de la información que no se apegue a la normatividad en comento podría constituir responsabilidad administrativa, civil o penal en términos de la Ley de Responsabilidades de los Servidores Públicos del Estado de México y Municipios, Código Civil del Estado de México y el Código Penal del Estado de México.”

INSTRUCTIVO DE LLENADO

ACTA DE ENTREGA-RECEPCIÓN AER-3

No. SE ANOTARÁ

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio en donde se está efectuando la entrega-recepción.
- (3) La hora en la que se efectúa el acto de entrega-recepción (hora y minutos con letra).
- (4) El día, mes y año en que se realiza el acto de entrega-recepción (con letra).
- (5) La denominación de la dependencia o unidad administrativa donde se realiza el acto de entrega-recepción, tal como se especifica en la estructura orgánica funcional.

- (6) El domicilio de las oficinas o instalaciones donde se realiza la entrega-recepción, incluyendo calle, número, colonia, código postal y municipio.
- (7) El nombre completo del servidor público saliente, tal como aparece en su credencial para votar vigente.
- (8) El nombre completo del servidor público entrante, tal como aparece en su credencial para votar vigente.
- (9) El nombre completo del testigo del servidor público saliente y testigo del servidor público entrante, según sea el caso, tal como aparece en su credencial para votar vigente.
- (10) El nombre completo del Titular, Encargado de Despacho, Comisionado o Representante del Órgano de Control Interno, tal como aparece en su credencial para votar vigente. Se deberá especificar el carácter en que participa, por ejemplo: Juan Martínez Sánchez, Titular del Órgano de Control Interno; Juan Martínez Sánchez, Encargado de Despacho del Órgano de Control Interno, etc.
- (11) Cargo del servidor público saliente o entrante, según sea el caso, tal como aparece en su nombramiento.
- (12) Día, mes y año en que inicia el ejercicio del cargo. En caso de existir diferencias en las fechas de los documentos presentados, realizar la aclaración correspondiente en el apartado de observaciones (23).
- (13) Día, mes y año en el que se separa del cargo. En caso de existir diferencias en la fecha del documento que avale la separación del cargo, realizar la aclaración correspondiente en el apartado de observaciones (23).
- (14) Domicilio particular del servidor público saliente y entrante, según sea el caso, tal como aparece en su credencial para votar vigente o comprobante domiciliario, incluyendo calle, número, colonia, código postal y municipio.
- (15) El Registro Federal de Contribuyentes con homoclave del servidor público saliente y entrante, según sea el caso.
- (16) Teléfono particular o celular del servidor público saliente o entrante, según sea el caso.
- (17) El domicilio para oír y recibir todo tipo de notificaciones, mismo que deberá estar ubicado dentro del territorio del Estado de México; incluyendo calle, número, colonia, código postal y municipio.
- (18) El nombre completo de la (s) persona (s) con capacidad legal que autoriza el servidor público saliente, para que reciba (n) las notificaciones en su nombre, quien (es) deberá (n) ser localizable (s) en el domicilio asentado en el numeral anterior.
- (19) Describir el documento con el cual se identifica (credencial para votar o identificación oficial), el número que se encuentra al reverso de la credencial para votar vigente o folio de la identificación oficial del servidor público saliente, entrante, de los testigos y del Titular, Encargado de Despacho, Comisionado o Representante del Órgano de Control Interno, según sea el caso, indicando qué institución la expide por ejemplo: el Instituto Federal Electoral, el Instituto Nacional Electoral, Ayuntamiento.
- (20) Una "x" en el caso de que se entregue información (aplica para toda el acta).
- (21) Una "x" en el caso de que no se entregue información (aplica para toda el acta).
- (22) Nota adicional que aclare o especifique alguna característica de la información que se entrega.
- (23) Notas o comentarios relevantes que precisen algún dato o situación sobre la entrega-recepción, espacio para ser usado únicamente por el servidor público saliente, servidor público entrante o del Titular, Encargado de Despacho, Comisionado o Representante del Órgano de Control Interno.

No. SE ANOTARÁ

- (24) La hora (con letra) en que se da por terminado el acto de entrega-recepción (ésta se deberá asentar en forma manuscrita al término del acto de entrega-recepción).
- (25) Nombre completo del servidor público saliente, tal como aparece en su credencial para votar vigente y firma.
- (26) Nombre completo del servidor público entrante, tal como aparece en su credencial para votar vigente y firma.
- (27) Nombre completo del testigo del servidor público saliente, tal como aparece en su credencial para votar vigente; cargo y firma.
- (28) Nombre completo del testigo del servidor público entrante, tal como aparece en su credencial para votar vigente; cargo y firma.
- (29) Nombre completo del Titular, Encargado de Despacho, Comisionado o Representante del Órgano de Control Interno, tal como aparece en su credencial para votar vigente y firma.

(1)

ACTA DE ENTREGA-RECEPCIÓN AER-4

En el Municipio de _____(2)_____, México, siendo las _____(3)_____, horas con _____(3)_____, minutos del día _____(4)_____ de _____(4)_____ del año dos mil _____(4)_____, en las oficinas que ocupa la _____(5)_____ con domicilio en _____(6)_____; reunidos los ciudadanos

_____(7)_____, **SERVIDOR PÚBLICO QUE PRESENTA LA INFORMACIÓN PARA LA ENTREGA-RECEPCIÓN**; _____(8)_____, **SERVIDOR PÚBLICO ENTRANTE**; _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO QUE PRESENTA LA INFORMACIÓN PARA LA ENTREGA-RECEPCIÓN**; _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE** y _____(10)_____, _____(11)_____ para dar cumplimiento a lo dispuesto en los artículos 19 de la Ley Orgánica Municipal del Estado de México; 24 fracción VIII de la Ley de Fiscalización Superior del Estado de México y artículo 9, y demás relativos aplicables de los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México, se procede a llevar cabo el acto de entrega-recepción del área de _____(5)_____ por el (la) _____(12)_____; acto continuo el ciudadano _____(7)_____, quien ocupa el cargo de _____(13)_____, entrega al (a la) ciudadano (a) _____(8)_____, toda la documentación e información inherente a la oficina de _____(5)_____.

Acto continuo el (la) ciudadano (a) _____(7)_____, **SERVIDOR PÚBLICO QUE PRESENTA LA INFORMACIÓN PARA LA ENTREGA-RECEPCIÓN**, manifiesta llamarse como ha quedado escrito, con domicilio actual en _____(14)_____, Registro Federal de Contribuyentes _____(15)_____ y con teléfono particular _____(16)_____; quien se identifica con _____(17)_____ con folio _____(17)_____ expedida por el _____(17)_____, de la que se obtiene copia simple y se anexa a la presente; así mismo, para los efectos previstos en el artículo 61, fracciones IX y X de los Lineamientos que regulan la Entrega-Recepción de la Administración Pública Municipal del Estado de México, señala como domicilio para oír y recibir todo tipo de notificaciones el ubicado en _____(18)_____, el cual se encuentra dentro del territorio del Estado de México, renunciando a cualquier otro que por razón de su domicilio presente o futuro le pudiera corresponder y autoriza al (los) ciudadano(s): _____(19)_____, para que a su nombre y representación reciba (n) todo tipo de documentos; así mismo, asevera que lo asentado en la presente acta, se encuentra soportada con los documentos y constancias, las cuales se encuentran custodiadas y conservadas en los archivos de la oficina que se entrega.

Acto continuo el (la) ciudadano (a) _____(8)_____, **SERVIDOR PÚBLICO ENTRANTE**, manifiesta llamarse como ha quedado escrito, con domicilio actual en _____(14)_____, con Registro Federal de Contribuyentes _____(15)_____, teléfono particular _____(16)_____, quien se identifica con _____(17)_____ con folio _____(17)_____ expedida por el _____(17)_____, de la que se obtiene copia simple y se anexa a la presente, quien fue designado para ocupar el cargo de _____(20)_____ a partir del _____(21)_____.

El (la)ciudadano (a) _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO QUE PRESENTA LA INFORMACIÓN PARA LA ENTREGA-RECEPCIÓN**, se identifica con _____(17)_____ con folio _____(17)_____ expedida por el _____(17)_____, de la que se obtiene copia simple y se anexa a la presente.

El (la)ciudadano (a) _____(9)_____, **TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE**, se identifica con _____(17)_____ con folio _____(17)_____ expedida por el _____(17)_____, de la que se obtiene copia simple y se anexa a la presente.

El (la)ciudadano (a) _____(10)_____, _____(11)_____, se identifica con _____(17)_____ con folio _____(17)_____ expedida por el (la) _____(17)_____, de la que se obtiene copia simple y se anexa a la presente.

Lo anterior, en términos legales correspondientes y conforme a la siguiente información:-----

INFORMACIÓN DE LA OFICINA QUE SE ENTREGA

	ANEXOS	
	SI (22)	NO(23)
1. Nominación y Datos Personales de los Servidores Públicos. Comentarios _____(24)_____	()	()
2. Relación de Sellos Oficiales. (Exhibirlos y entregarlos). Comentarios _____	()	()
3. Relación de Bienes al Resguardo del Servidor Público (En formato del CREG Patrimonial)		
a) Muebles	()	()
b) Bajo Costo	()	()
Comentarios _____		
4. Relación de Llaves. (Exhibirlas y entregarlas). Comentarios _____	()	()
5. Estructura Orgánica:		
a) Manual de Organización y/o Procedimientos.	()	()
b) Relación del Personal que Labora en la Unidad Administrativa.	()	()
Comentarios _____		

6. Relación de:
- a) Asuntos Pendientes. () ()
 - b) Asuntos Jurídicos. () ()
 - c) Acuerdos de Cabildo, Consejo o Junta de Gobierno Pendientes de Cumplir. () ()

Comentarios _____

7. Inventario:
- a) Acervo Bibliográfico y/o Hemerográfico. () ()
 - b) Archivo de Trámite. () ()
 - c) Archivo de Concentración. () ()
 - d) Documentación no Convencional. () ()
 - e) Inventarios Varios. (No considerados en Activo Fijo) () ()

Comentarios _____

8. Reglamento Interno. () ()
Comentarios _____

9. Archivo de la Unidad Administrativa. () ()
Comentarios _____

INFORMACIÓN DE EVALUACIÓN PROGRAMÁTICA

10. Relación de Documentos en Materia de Evaluación Programática Municipal Indicadores del SEGEMUN y seguimiento a metas físicas. () ()
Comentarios _____

11. Relación de Documentos en Materia de Protección Civil. () ()
Comentarios _____

12. Relación de Documentos en Materia de Mejora Regulatoria. () ()
Comentarios _____

13. Relación de Documentos en Materia de Evaluación Programática del Ramo 33, específicamente del FIS MDF y FORTAMUNDF. () ()
Comentarios _____

14. Relación de Documentos en Materia del Seguimiento de Auditorías de Desempeño. () ()
Comentarios _____

15. Relación de Documentos en Materia del Plan de Desarrollo Municipal. () ()
Comentarios _____

INFORMACIÓN ADMINISTRATIVA

16. Relación de Cuentas Bancarias, Inversiones o Cualquier Otro Producto Financiero. () ()
Comentarios _____

17. Corte de Chequeras y Cheques de Caja. () ()
(Incluir fotocopia del último cheque expedido, el primero por expedirse y del último de cada una de las chequeras).
Comentarios _____

18. Relación de Créditos Contratados. () ()
Comentarios _____

19. Relación de Contratos de Prestación de Servicios. () ()
Comentarios _____

20. Relación de Recibos Oficiales de Ingresos y Otras Formas Valorables () ()
(Incluir fotocopia del último folio utilizado, el primero por utilizarse y último del tiraje).
Comentarios _____

21. Sistemas de la Entidad Municipal. () ()
Comentarios _____

22. Relación de Programas Transferidos en Administración. Comentarios _____	()	()
23. Entrega de:		
a) Del Último Informe Mensual.	()	()
b) Informes Mensuales por Término De Administración.	()	()
c) Entrega de la Cuenta Pública Municipal del Ejercicio Inmediato Anterior al del Cambio de Administración.	()	()
Comentarios _____		
24. Relación de Observaciones Notificadas y Pendientes de Solventar de los Informes Mensuales. Comentarios _____	()	()
25. Relación de Observaciones y Recomendaciones Notificadas y Pendientes de Solventar de Cuenta Pública. Comentarios _____	()	()
26. Relación de Auditorías. Comentarios _____	()	()
27. Relación de Pagos Provisionales y Declaraciones Anuales enterados a la Secretaría de Hacienda y Crédito Público. Comentarios _____	()	()
28. Relación de Expedientes de Declaraciones de Impuestos. Comentarios _____	()	()
29. Referencia de Adeudo y Negociación con la Comisión Federal de Electricidad. Comentarios _____	()	()
30. Relación de Expedientes Relativos a la Comisión Federal de Electricidad. Comentarios _____	()	()
31. Referencia de Retenciones y Enteros al ISSEMyM. Comentarios _____	()	()
32. Relación de Expedientes Relativos a ISSEMyM. Comentarios _____	()	()
	SI	NO
	()	()
33. Referencia de Adeudo y Negociación con la Comisión de Agua del Estado de México (CAEM). Comentarios _____	()	()
34. Relación de Expedientes Relativos a la CAEM. Comentarios _____	()	()
35. Padrones de Contribuyentes. Comentarios _____	()	()
36. Catálogo de Proveedores. Comentarios _____	()	()
37. Relación de Acuerdos y Convenios Vigentes con la Federación, el Estado, los Municipios y Particulares. Comentarios _____	()	()
38. Relación de Servicios Públicos Concesionados. Comentarios _____	()	()
39. Relación de Multas Impuestas por Autoridades Federales No Fiscales Pendientes de Cobro. Comentarios _____	()	()
40. Relación de Proyectos Productivos. Comentarios _____	()	()
41. Conciliación entre los Ingresos Presupuestarios y Contables. Comentarios _____	()	()

42. Conciliación entre los Egresos Presupuestarios y los Gastos Contables. Comentarios _____	()	()
43. Notas a los Estados Financieros. Comentarios _____	()	()
44. Estado de Situación Financiera Consolidado. Comentarios _____	()	()
45. Estado de Actividades Consolidado. Comentarios _____	()	()
46. Estado de Variación en la Hacienda Pública Consolidado. Comentarios _____	()	()
47. Estado de Cambios en la Situación Financiera Consolidado. Comentarios _____	()	()
48. Estado de Flujos de Efectivo Consolidado. Comentarios _____	()	()
49. Estado Analítico de Ingresos Integrado. Comentarios _____	()	()
50. Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado. Comentarios _____	()	()
51. Notas al Comportamiento del Ejercicio Presupuestario. Comentarios _____	()	()
INFORMACIÓN LABORAL	SI	NO
52. Relación del Personal de la Entidad Municipal. Comentarios _____	()	()
53. Relación de Convenios Sindicales. Comentarios _____	()	()
54. Relación de Juicios Laborales Vigentes. Comentarios _____	()	()
INFORMACIÓN CATASTRAL		
55. Validación de la Información y Documentación en Materia Catastral. Comentarios _____	()	()
56. Reporte de Avance Etapa de Integración de la Información Primer Corte. Comentarios _____	()	()
57. Reporte de Avance Etapa de Integración de la Información Segundo Corte. Comentarios _____	()	()
58. Reporte de Avance Etapa de Conclusión Corte Definitivo. Comentarios _____	()	()
59. Conciliación de la Información y Documentación en Materia Catastral. Comentarios _____	()	()
60. Inventario de Archivo de Trámite en Materia Catastral. Comentarios _____	()	()
61. Inventario de Documentación no Convencional en Materia Catastral. Comentarios _____	()	()
62. Inventario de Acervo Bibliográfico y/o Hemerográfico en Materia Catastral. Comentarios _____	()	()
63. Inventario de Archivo de Concentración en Materia Catastral. Comentarios _____	()	()

INFORMACIÓN DE OBRAS PÚBLICAS

64. Relación de Obras de la Administración Municipal. Comentarios _____	()	()
65. Inventario de Insumos de Obra Pública. Comentarios _____	()	()
66. Inventario de Almacén. Comentarios _____	()	()

INFORMACIÓN PATRIMONIAL DE LA ENTIDAD MUNICIPAL

67. Inventarios (En formato del CREG Patrimonial):		
a) Bienes Muebles.	()	()
b) Bienes Muebles de Bajo Costo.	()	()
c) Bienes Inmuebles.	()	()
Comentarios _____		
	SI	NO
68. Relación de Bienes Inmuebles en Situación de Arrendamiento, Comodato o Usufructo. Comentarios _____	()	()
69. Relación de Bienes Inmuebles en Proceso de Enajenación. Comentarios _____	()	()
70. Hoja de Trabajo para la Conciliación Físico Contable. Comentarios _____	()	()
71. Conciliación Físico-Contable del Inventario de Bienes Muebles. Comentarios _____	()	()

INFORMACIÓN ADICIONAL

72. Observaciones, Sugerencias y Recomendaciones en Relación a la Administración y Gobierno Municipal. (De acuerdo a lo establecido en el artículo 19 tercer párrafo de la Ley Orgánica Municipal del Estado de México). Comentarios _____	()	()
73. Relación de Actas de Cabildo, Consejo o Junta de Gobierno. Comentarios _____	()	()
74. Archivo Municipal. Comentarios _____	()	()
75. Servicios de Internet. Comentarios _____	()	()
76. Integración de los Miembros del Ayuntamiento, Consejo o Junta de Gobierno. Comentarios _____	()	()

OBSERVACIONES(25)

La información mencionada en la presente y lo que tenga relación con la gestión de la administración pública municipal, forman parte de la revisión y fiscalización que realice el Órgano Superior de Fiscalización del Estado de México y demás autoridades facultadas para ello y en su caso, se puedan fincar y deslindar responsabilidades. La presente entrega-recepción no exime de ninguna responsabilidad que pudiera resultar a los servidores respecto de la administración, manejo, custodia y aplicación de los recursos de acuerdo a lo establecido en la Ley de Responsabilidades de los Servidores Públicos del Estado y Municipios y demás disposiciones legales, reglamentarias y normativas. No habiendo otro asunto que asentar se da por terminado el presente acto de entrega-recepción siendo las ____ (26) ____ horas del día en que se actúa, firmando al calce y al margen los que en ella intervinieron.

<p>SERVIDOR PÚBLICO QUE PRESENTA LA INFORMACIÓN PARA LA ENTREGA-RECEPCIÓN</p> <p>(27)</p> <p>_____</p> <p>NOMBRE Y FIRMA</p>	<p>SERVIDOR PÚBLICO ENTRANTE</p> <p>(28)</p> <p>_____</p> <p>NOMBRE Y FIRMA</p>
<p>TESTIGO DEL SERVIDOR PÚBLICO QUE PRESENTA LA INFORMACIÓN PARA LA ENTREGA-RECEPCIÓN</p> <p>(29)</p> <p>_____</p> <p>NOMBRE Y FIRMA</p> <p>_____</p> <p>CARGO</p>	<p>TESTIGO DEL SERVIDOR PÚBLICO ENTRANTE</p> <p>(30)</p> <p>_____</p> <p>NOMBRE Y FIRMA</p> <p>_____</p> <p>CARGO</p>
<p>CARÁCTER DE _____ (31)</p> <p>(32)</p> <p>_____</p> <p>NOMBRE Y FIRMA</p>	

“En términos de los artículos 6 fracción II y 16 párrafo segundo de la Constitución Política de los Estados Unidos Mexicanos; 5 fracción II de la Constitución Política del Estado Libre y Soberano de México; 6, 9 y 42 de la Ley de Fiscalización Superior del Estado de México; 19 y 25 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios; 1, 2, 3 fracciones II y IV, 6, 7 y demás relativos aplicables de la Ley de Protección de Datos Personales del Estado de México y 3.16, 3.20 y 3.22 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, la presente información contiene datos que son considerados como confidenciales; por lo que se deberán adoptar las medidas necesarias que garanticen la seguridad de los datos personales. Si usted no es el destinatario, se le prohíbe su utilización total o parcial para cualquier fin. La difusión de la información que no se apegue a la normatividad en comento podría constituir responsabilidad administrativa, civil o penal en términos de la Ley de Responsabilidades de los Servidores Públicos del Estado de México y Municipios, Código Civil del Estado de México y el Código Penal del Estado de México.”

INSTRUCTIVO DE LLENADO

ACTA DE ENTREGA-RECEPCIÓN AER-4

- | | |
|------------|---|
| No. | SE ANOTARÁ |
| (1) | El topónimo que corresponda al Municipio. |
| (2) | El nombre del municipio en donde se está efectuando la entrega-recepción. |
| (3) | La hora en la que se efectúa el acto de entrega-recepción (hora y minutos con letra). |
| (4) | El día, mes y año en que se realiza el acto de entrega-recepción (con letra). |
| (5) | La denominación de la dependencia o unidad administrativa donde se realiza el acto de entrega-recepción, tal como se especifica en la estructura orgánica funcional. |
| (6) | El domicilio de las oficinas o instalaciones donde se realiza la entrega-recepción, incluyendo calle, número, colonia, código postal y municipio. |
| (7) | El nombre completo del servidor público que presenta la información para la entrega-recepción, tal como aparece en su credencial para votar vigente, quien deberá estar adscrito a la entidad municipal. |
| (8) | El nombre completo del servidor público entrante, tal como aparece en su credencial para votar vigente. |
| (9) | El nombre completo del testigo del servidor público que presenta la información para la entrega-recepción y del testigo del servidor público entrante, tal como aparece en su credencial para votar vigente. |
| (10) | El nombre completo del Síndico Municipal, Titular del Órgano de Control Interno, Encargado de Despacho, Comisionado o Representante del mismo o Representante del Órgano Superior, según sea el caso. |
| (11) | El carácter en que participa el servidor público mencionado en el numeral (10), pudiendo ser Síndico Municipal, Titular del Órgano de Control Interno, Encargado de Despacho, Comisionado o Representante del mismo o Representante del Órgano Superior, según sea el caso. |
| (12) | Colocar el motivo del acto de entrega-recepción, según sea el caso, pudiendo ser: creación, fusión, escisión o supresión de una dependencia o unidad administrativa, creación de un municipio, fallecimiento del titular de una unidad administrativa, etc. |

- (13) Cargo que ostenta el servidor público que presenta la información para la entrega-recepción, quien deberá estar adscrito a la entidad municipal.
- (14) Domicilio particular del servidor público que presenta la información para la entrega-recepción y del servidor público entrante, según sea el caso, tal como aparece en su credencial para votar vigente o comprobante domiciliario, incluyendo calle, número, colonia, código postal y municipio.
- (15) El Registro Federal de Contribuyentes con homoclave del servidor público que presenta la información para la entrega-recepción y servidor público entrante, según sea el caso.
- (16) Teléfono particular o celular del servidor público que presenta la información para la entrega-recepción y servidor público entrante, según sea el caso.
- (17) Describir el documento con el cual se identifica (credencial para votar o identificación oficial), el número que se encuentra al reverso de la credencial para votar vigente o folio de la identificación oficial del servidor público que presenta la información para la entrega-recepción, entrante, del testigo del servidor público que presenta la información para la entrega-recepción, del testigo del servidor público entrante y del Síndico Municipal, Titular del Órgano de Control Interno, Encargado de Despacho, Comisionado o Representante del mismo, según sea el caso, indicando qué institución la expide por ejemplo: el Instituto Federal Electoral, el Instituto Nacional Electoral, Ayuntamiento. Tratándose del Representante del Órgano Superior, se deberá asentar el número de la identificación oficial expedida por la Secretaría de Administración y Finanzas.
- (18) El domicilio para oír y recibir todo tipo de notificaciones, mismo que deberá estar ubicado dentro del territorio del Estado de México; incluyendo calle, número, colonia, código postal y municipio.
- (19) El nombre completo de la (s) persona (s) con capacidad legal que autoriza el servidor público que presenta la información para la entrega-recepción, para que reciba (n) las notificaciones en su nombre, quien (es) deberá (n) ser localizable (s) en el domicilio asentado en el numeral anterior.

No. SE ANOTARÁ

- (20) Cargo del servidor público entrante, según sea el caso, tal como aparece en su nombramiento.
- (21) Día, mes y año en que inicia el ejercicio del cargo. En caso de existir diferencias contra la fecha del nombramiento, realizar la aclaración correspondiente en el apartado de observaciones (25).
- (22) Una "x" en el caso de que se entregue información (aplica para toda el acta).
- (23) Una "x" en el caso de que no se entregue información (aplica para toda el acta).
- (24) Nota adicional que aclare o especifique alguna característica de la información que se entrega.
- (25) Notas o comentarios relevantes que precisen algún dato o situación sobre la entrega-recepción, espacio para ser usado únicamente por el servidor público que presenta la información para la entrega-recepción, servidor público que recibe o del Síndico Municipal, Titular del Órgano de Control Interno, Encargado de Despacho, Comisionado o Representante del mismo o Representante del Órgano Superior.
- (26) La hora (con letra) en que se da por terminado el acto de entrega-recepción (ésta se deberá asentar en forma manuscrita al término del acto de entrega-recepción).
- (27) Nombre completo del servidor público que presenta la información para la entrega-recepción, tal como aparece en su credencial para votar vigente y firma.
- (28) Nombre completo del servidor público entrante, tal como aparece en su credencial para votar vigente y firma.
- (29) Nombre completo del testigo del servidor público que presenta la información para la entrega-recepción, tal como aparece en su credencial para votar vigente; cargo y firma.
- (30) Nombre completo del testigo del servidor público entrante, tal como aparece en su credencial para votar vigente; cargo y firma.
- (31) Especificar el cargo del participante en el acto, pudiendo ser Síndico Municipal, Titular del Órgano de Control Interno, Encargado de Despacho, Comisionado o Representante del mismo, según sea el caso, tal como aparece en su credencial para votar vigente y firma, o del Representante del Órgano Superior.
- (32) Nombre completo del Síndico Municipal, Titular del Órgano de Control Interno, Encargado de Despacho, Comisionado o Representante del mismo, según sea el caso, tal como aparece en su credencial para votar vigente y firma, o del Representante del Órgano Superior.

(1)

NOMINACIÓN Y DATOS PERSONALES DE LOS SERVIDORES PÚBLICOS

UNIDAD ADMINISTRATIVA: (4)		FECHA DE ELABORACIÓN:(5)	
MUNICIPIO:(2)	ENTIDAD MUNICIPAL:(3)		
NOMBRE DEL TITULAR SALIENTE: (6)		NOMBRE DEL TITULAR ENTRANTE: (7)	
IDENTIFICACIÓN OFICIAL: (8)		IDENTIFICACIÓN OFICIAL: (8)	
ACTA DE CABILDO: (9)		ACTA DE CABILDO: (9)	
NOMBRAMIENTO: (10)		NOMBRAMIENTO: (10)	
CONSTANCIA DE ADEUDO O NO ADEUDO CON LA ENTIDAD MUNICIPAL: (11)			

CREDENCIAL EXPEDIDA POR LA ENTIDAD MUNICIPAL: (12)	
CARGO: (13)	CARGO: (13)
PERÍODO EN EL QUE OCUPÓ EL CARGO: (14)	FECHA DE DESIGNACIÓN DEL CARGO: (15)
EDAD: (16)	EDAD: (16)
ESTADO CIVIL: (17)	ESTADO CIVIL: (17)
DOMICILIO: (18)	DOMICILIO: (18)
CORREO ELECTRONICO: (19)	CORREO ELECTRONICO: (19)
TELÉFONO PARTICULAR: (20)	TELÉFONO PARTICULAR: (20)
TELÉFONO CELULAR: (21)	TELÉFONO CELULAR: (21)
DOMICILIO PARA OÍR Y RECIBIR NOTIFICACIONES: (22)	DOMICILIO PARA OÍR Y RECIBIR NOTIFICACIONES: (22)
NOMBRE DE LA PERSONA AUTORIZADA PARA OÍR Y RECIBIR NOTIFICACIONES: (23)	NOMBRE DE LA PERSONA AUTORIZADA PARA OÍR Y RECIBIR NOTIFICACIONES: (23)
DOMICILIO ACTUAL: (24)	DOMICILIO ACTUAL: (24)
COMPROBANTE DE DOMICILIO: (25)	COMPROBANTE DE DOMICILIO: (25)
OBSERVACIONES: (26)	

EL PRESENTE DOCUMENTO, CONTIENE INFORMACIÓN CON DATOS PERSONALES, LA CUAL EN TÉRMINOS DEL ARTÍCULO 25 FRACCIÓN I DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE MÉXICO Y MUNICIPIOS, SE CONSIDERA COMO INFORMACIÓN CONFIDENCIAL; POR TANTO, SE DEBERÁ GUARDAR EL SECRETO Y SIGILO CORRESPONDIENTE. EN CASO DE CONTRAVENCIÓN SE ESTARÁ A LO DISPUESTO POR LOS ORDENAMIENTOS ADMINISTRATIVOS APLICABLES, INDEPENDIEMENTE DE LAS ACCIONES PENALES O CIVILES A QUE HAYA LUGAR.

ENTREGA(27)

OSFER-01

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio en donde se está efectuando la entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Nombre completo del servidor público que entrega, tal como aparece en su credencial para votar vigente.
- (7) Nombre completo del servidor público que recibe, tal como aparece en su credencial para votar vigente.
- (8) Adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres de la credencial para votar.
- (9) Adjuntar la imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del acta de cabildo certificada en la cual se nombra y aprueba, según sea el caso (servidor público que entrega y recibe).
- (10) Adjuntar la imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del nombramiento, según sea el caso (servidor público que entrega y recibe).
- (11) Adjuntar la imagen digitalizada en formato pdf con reconocimiento óptico de caracteres de la constancia de adeudo o no adeudo con la entidad municipal.
- (12) Adjuntar la imagen digitalizada en formato pdf con reconocimiento óptico de caracteres de la credencial expedida por la entidad municipal.
- (13) Cargo del servidor público según sea el caso (servidor público que entrega y recibe), tal como aparece en su nombramiento.
- (14) Día, mes y año en el que inició y se separó del cargo el servidor público que entrega. Se deberá adjuntar la imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del documento que acredite la separación del cargo, misma que deberá contener la fecha a partir de la cual termina la responsabilidad del servidor público saliente.
- (15) Día, mes y año en que es designado el servidor público que recibe.
- (16) Con letra, los años de edad del servidor público (servidor público que entrega y recibe).
- (17) La situación jurídica del servidor público según sea el caso (servidor público que entrega y recibe).
- (18) Domicilio particular completo del servidor público saliente o entrante, como aparece en su credencial para votar tal como aparece en su credencial para votar vigente o comprobante domiciliario, incluyendo calle, número, colonia, código postal y municipio, según sea el caso.
- (19) Correo electrónico del servidor público según sea el caso (servidor público que entrega y recibe).
- (20) Teléfono particular del servidor público según sea el caso (servidor público que entrega y recibe).
- (21) Teléfono celular del servidor público según sea el caso (servidor público que entrega y recibe).
- (22) El domicilio para oír y recibir todo tipo de notificaciones, mismo que deberá estar ubicado dentro del territorio del Estado de México; incluyendo calle, número, colonia, código postal y municipio.

- (23) El nombre completo de la (s) persona (s) con capacidad legal que autoriza el servidor público saliente, para que reciba (n) las notificaciones en su nombre, quien (es) deberá (n) ser localizable (s) en el domicilio asentado en el numeral anterior.
- (24) Domicilio particular completo del servidor público donde actualmente reside, como aparece en su comprobante de domicilio, incluyendo calle, número, colonia, código postal y municipio, según sea el caso (servidor público que entrega y recibe).
- (25) Adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del comprobante de domicilio (luz, gas, predial o teléfono).
- (26) Notas o comentarios que precisen algún dato o situación relevante sobre la entrega-recepción, espacio para ser usado únicamente por quienes entregan, reciben, Síndico, Órgano de Control Interno o Representante del OSFEM.
- (27) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

RELACIÓN DE SELLOS OFICIALES

UNIDAD ADMINISTRATIVA: (4)	
MUNICIPIO: (2)	ENTIDAD MUNICIPAL: (3)
FECHA DE ELABORACIÓN: (5)	
Nº PROG. (6)	IMAGEN DEL SELLO (7)
OBSERVACIONES (8)	
ENTREGA (9)	

OSFER-02

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de cada uno de los sellos que se entregan.
- (7) Adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres por cada sello que se entrega de acuerdo al número progresivo.
- (8) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (9) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

RELACIÓN DE BIENES AL RESGUARDO DEL SERVIDOR PÚBLICO – MUEBLES

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL: (3)		FECHA DE ELABORACIÓN: (5)			
MUNICIPIO: (2)							
No. PROG. (6)	NOMBRE O DESCRIPCIÓN DEL BIEN (7)	NO. DE INVENTARIO (8)	MARCA - MODELO - SERIE (9)	RESGUARDO (10)		ESTADO DE USO (11)	OBSERVACIONES (12)
				SI	NO		

OSFER-03a

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de cada uno de los bienes muebles que se entregan.
- (7) El nombre o descripción del bien mueble que se relaciona.
- (8) Número de inventario que identifica a cada bien mueble relacionado.
- (9) Marca, modelo y serie de cada bien mueble relacionado.
- (10) Marcar la opción de resguardo, si existe algún resguardo firmado.
- (11) Describir las condiciones del bien mueble relacionado.
- (12) Anotaciones relevantes sobre el bien mueble que se entrega.

Nota: registrar bienes muebles con un costo igual o mayor a 35 veces el salario mínimo general del Distrito Federal conforme a lo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente. Se genera en el Sistema CREG Patrimonial.

(1)

RELACIÓN DE BIENES AL RESGUARDO DEL SERVIDOR PÚBLICO – BAJO COSTO

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO: (2)

ENTIDAD MUNICIPAL: (3)

FECHA DE ELABORACIÓN: (5)

No. PROG. (6)	NOMBRE O DESCRIPCIÓN DEL BIEN (7)	NO. DE INVENTARIO (8)	MARCA - MODELO - SERIE (9)	RESGUARDO (10)		ESTADO DE USO (11)	OBSERVACIONES (12)
				SI	NO		

OSFER-03b

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de cada uno de los bienes de bajo costo que se entregan.
- (7) El nombre o descripción del bien de bajo costo que se relaciona.
- (8) Número de inventario que identifica a cada bien de bajo costo relacionado.
- (9) Marca, modelo y serie de cada bien de bajo costo relacionado.
- (10) Marcar la opción de resguardo, si existe algún resguardo firmado.
- (11) Describir las condiciones del bien de bajo costo relacionado.
- (12) Anotaciones relevantes sobre el bien de bajo costo que se entrega.

Nota: "Solo se registrarán los bienes muebles con un costo igual o mayor a 17 salarios mínimos y menor a 35 salarios mínimos generales del Distrito Federal conforme a lo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente. Se genera en el Sistema CREG Patrimonial.

(1)

RELACIÓN DE LLAVES

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

Nº PROG. (6)	CLAVE DE LA LLAVE (7)	LUGAR AL QUE CORRESPONDE LA LLAVE (8)	Nº DE LLAVES (9)	NOMBRE DEL RESPONSABLE (10)	OBSERVACIONES (11)

ENTREGA (12)

OSFER-04

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisa el formato (alfanumérico).
- (6) El número de manera progresiva de cada una de las llaves que se entregan.
- (7) El número o letra con el cual se identificará la llave.
- (8) La referencia o nombre del bien mueble (o inmueble) al que corresponde la llave de que se trate (escritorio, archivero, gaveta, caja fuerte, baño, etc.).
- (9) El número de copias existentes de la llave que se relaciona.
- (10) El nombre completo y cargo de la persona responsable de la llave, pudiendo ser o no, el mismo titular del área.
- (11) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (12) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

MANUAL DE ORGANIZACIÓN Y/O PROCEDIMIENTOS

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO: (2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN: (5)

Nº PROG. (6)	NOMBRE DEL MANUAL (7)	FECHA DE EMISIÓN (8)	VIGENCIA (9)	AREAS SUJETAS A SU USO O APLICACIÓN (10)	EN USO (11)		Nº DE EJEMPLARES (12)	RESP. DE SU ELABORACIÓN (13)	RESP. DE SU AUTORIZACIÓN (14)	ORGANIGRAMA(15)	OBSERVACIONES (16)
					SI	NO					

ENTREGA (17)

OSFER-05°

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.

- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de los manuales de organización y/o procedimientos con los que cuenta el área administrativa, generados por la misma.
- (7) El nombre o título del manual en cuestión y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del manual en mención.
- (8) El día, mes y año en el que se emite dicho documento.
- (9) El período durante el cual será válido el uso del documento que se entrega.
- (10) El alcance que tiene el uso del manual (si es que su uso abarca a más de un área).
- (11) Una "x" en la columna de si, sí el manual está en uso, y una "x" en la columna de no, sí el manual no está en uso.
- (12) El número de ejemplares existentes del documento referido.
- (13) El nombre completo del servidor público, persona, autoridad o empresa que lo haya elaborado.
- (14) El nombre completo, cargo y adscripción del servidor público que sea responsable de la autorización para su uso.
- (15) Adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del organigrama.
- (16) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (17) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

RELACIÓN DEL PERSONAL QUE LABORA EN LA UNIDAD ADMINISTRATIVA

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

Nº PROG. (6)	Nº DE SERVIDOR PÚBLICO (7)	NOMBRE (8)	SINDICALIZADO (9)		COMISIONADO (10)		PUESTO FUNCIONAL (11)	ANTIGÜEDAD EN EL ÁREA (12)	ANTIGÜEDAD EN EL LA ENTIDAD MUNICIPAL(13)	OBSERVACIONES (14)
			SI	NO	SI	NO				

ENTREGA (15)

OSFER-05b

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de cada uno de los servidores públicos que laboran en el área administrativa sujeta al acto de entrega-recepción.
- (7) El número con el cual está registrado en la entidad municipal cada uno de los servidores públicos que laboran en el área administrativa sujeta al acto de entrega-recepción.
- (8) El nombre completo de cada uno de los servidores públicos adscritos a la unidad administrativa sujeta al acto de entrega-recepción.
- (9) Una "x" en el recuadro según corresponda para el servidor público.
- (10) Una "x" en el recuadro según corresponda para el servidor público.
- (11) El nombre del empleo, cargo o comisión que desempeñan cada uno de los servidores públicos adscritos a la unidad administrativa sujeta al acto de entrega-recepción.
- (12) Número de años o tiempo que lleva trabajando en el área.
- (13) Número de años o tiempo que lleva trabajando para la entidad municipal.
- (14) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (15) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

RELACIÓN DE ASUNTOS PENDIENTES

UNIDAD ADMINISTRATIVA: (4)							
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)		
Nº PROG. (6)	ASUNTO (7)	DESCRIPCIÓN DEL ASUNTO (8)	RESPONSABLE DEL SEGUIMIENTO(9)	% AVANCE (10)	ESTATUS(11)	VENCIMIENTO DD/MM/AAAA(12)	OBSERVACIONES(13)
ENTREGA (14)							

OSFER-06a

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número consecutivo de cada asunto.
- (7) Nombre que identifica el asunto pendiente, asimismo relacionar asuntos pendientes con autoridades fiscales y no fiscales (informes mensuales, cuenta pública, declaraciones, etc.)
- (8) Breve descripción del asunto y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres.
- (9) Nombre del responsable del seguimiento en el área.
- (10) Porcentaje de atención.
- (11) Breve comentario sobre la situación en la que se encuentra el asunto.
- (12) Día, mes y año (fecha) en que vence el asunto pendiente.
- (13) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (14) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

RELACIÓN DE ASUNTOS JURIDICOS

UNIDAD ADMINISTRATIVA: (4)								
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)			
Nº PROG. (6)	ASUNTO (7)	DESCRIPCIÓN DEL ASUNTO (8)	IDENTIFICACIÓN DEL EXPEDIENTE (9)	UBICACIÓN DEL EXP. (10)	AUTORIDAD ANTE LA QUE ES PROMOVIDO (11)	% DE AVANCE (12)	UNIDAD ADMINISTRATIVA RESPONSABLE DE LA GESTIÓN (13)	OBSERVACIONES (14)
ENTREGA (15)								

OSFER-06b

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de cada uno de los asuntos de que se trate.

- (7) Nombre que identifica el asunto jurídico
- (8) Una breve descripción del asunto de que se trate.
- (9) El nombre, clave y/o número con el que se identifica el expediente relativo al asunto.
- (10) Lugar físico donde se localiza el expediente (archivero, gaveta, escritorio, caja fuerte, etc.).
- (11) El nombre de la instancia o autoridad ante la que es promovido o se lleva a cabo la gestión del asunto (tribunal, procuraduría, etc.).
- (12) El % de avance en el tratamiento del asunto jurídico.
- (13) Nombre completo y cargo de la persona bajo cuya responsabilidad está la de dar atención y/o seguimiento al asunto jurídico.
- (14) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (15) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

ACUERDOS DE CABILDO, CONSEJO O JUNTA DE GOBIERNO PENDIENTES DE CUMPLIR

UNIDAD ADMINISTRATIVA: (4)						
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)		
Nº PROG. (6)	No. DE ACTA (7)	ACUERDO (8)	FECHA (9)	RESPONSABLE (10)	VENCIMIENTO DD/MM/AA (11)	OBSERVACIONES (12)
ENTREGA (13)						

OSFER-06c

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de cada uno de los acuerdos pendientes de cumplir.
- (7) El número del acta levantada ante el cabildo, consejo o junta de gobierno donde se encuentre asentado el acuerdo en referencia, y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del acta de cabildo certificada de que se trate.
- (8) Brevemente el asunto motivo del acuerdo.
- (9) Día, mes y año en que se genera el acuerdo
- (10) Área encargada de la ejecución del acuerdo.
- (11) Día, mes y año (fecha) en que vence el acuerdo.
- (12) Notas o comentarios relevantes que precisen algún dato o situación relevante de la información vertida en el formato.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

INVENTARIO DE ACERVO BIBLIOGRÁFICO Y/O HEMEROGRÁFICO

UNIDAD ADMINISTRATIVA: (4)								
MUNICIPIO:(2)			ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)		
TIPO DE ACERVO:			(6)	BIBLIOGRÁFICO	(6)	HEMEROGRÁFICO		
Nº PROG. (7)	CLAVE DE CLASIFICACIÓN (8)	TÍTULO (9)	AUTOR (10)	EDITORIAL (11)	FECHA DE PUBLICACIÓN (12)	TIEMPO DE CONSERVACIÓN (13)	EJEMPLARES (14)	OBSERVACIONES(15)
ENTREGA (16)								

OSFER-07a

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Una "x" en el recuadro que corresponda.
- (7) El número de manera progresiva de cada uno de los documentos que se entregan.
- (8) Número y/o letra con la que se encuentra etiquetado en el lomo o lugar visible del libro, revista, periódico o documento de que se trate.
- (9) Nombre del libro y/o documento de que se trate.
- (10) El nombre de la persona que reproduce o escribe la obra.
- (11) El nombre de la empresa que imprime, publica y difunde la obra.
- (12) Año en que se publicó la obra.
- (13) De acuerdo al valor que reporte la obra o publicación, especificar el período de tiempo durante el cual deba conservarse el documento relacionado, considerando estrictamente los criterios que determinan la vida útil de la información conforme a su contenido (administrativo, legal, fiscal, histórico o cultural) establecido en la Ley de Documentos Administrativos e Históricos del Estado de México.
- (14) El número de copias que se tenga del documento relacionado en el formato.
- (15) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (16) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

INVENTARIO DE ARCHIVO DE TRÁMITE

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL: (3)			FECHA DE ELABORACIÓN: (5)			OBSERVACIONES (13)
MUNICIPIO: (2)		NOMBRE DEL EXPEDIENTE (8)	TOTAL DE LEGAJOS (9)	FECHA DOCTOS. (10)		UBICACIÓN (11)	RESPONSABLE DE SU CONTROL Y CUSTODIA (12)	
Nº PROG. (6)	CLAVE DEL EXPEDIENTE (7)			PRIMERO	ÚLTIMO			

ENTREGA (14)

OSFER-07b

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Número de manera progresiva de cada uno de los expedientes que se entregan.
- (7) El número y/o letra con el cual está clasificado el expediente.
- (8) El nombre o leyenda impuesta o escrita en la pestaña del folder o carpeta con el cual se identifica el expediente.
- (9) El número de carpetas de documentos relacionados con un asunto, mismos que se consideran de acuerdo a su volumen, no debiendo rebasar cada legajo más de 2.5 cm debiendo generarse tantos legajos como sea necesario.
- (10) De manera cronológica el día, mes y año del primer y último documento del expediente.
- (11) El lugar físico donde se localiza y resguarda el expediente, debiendo referir las características elementales de y para su localización (por ejemplo: archivero, gaveta, escritorio, librero, cajonera, color gris, café, blanco, etc.).
- (12) El nombre completo y cargo de la persona encargada del control del (os) expediente (s) (registro, clasificación, consulta, resguardo, etc.).
- (13) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (14) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

INVENTARIO DE ARCHIVO DE CONCENTRACIÓN

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)			
MUNICIPIO:(2)					RESGUARDO (11)			
Nº PROG. (6)	CLAVE DEL EXPEDIENTE (7)	NOMBRE DEL EXPEDIENTE (8)	Nº DE LEGAJOS (9)	PERÍODO (10)	Nº DE CAJA	UBICACIÓN	TIEMPO DE CONSERVACIÓN	RESPONSABLE (12)

ENTREGA (13)

OSFER-07c

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisa el formato (alfanumérico).
- (6) Número de manera progresiva según corresponda.
- (7) El número(s) y/o letra(s) que identifiquen de manera particular el expediente que se relaciona.
- (8) El nombre o leyenda impuesta o escrita en la pestaña del folder o carpeta con el cual se identifica el expediente.
- (9) El número total de carpetas (legajos) que abarcan o comprenden la información referente a un mismo asunto (cada legajo no podrá rebasar 2.5 cm. de grosor).
- (10) El día, mes y año del primero y último documento contenido en cada legajo o expediente.
- (11) El número de caja donde se encuentre contenida la información que se relaciona, el lugar físico donde se localiza (oficina, área, departamento, bodega, etc.). De acuerdo al valor que reporte el concepto que se relaciona, especificar el período de tiempo durante el cual deba conservarse, considerando estrictamente los criterios que determinan la vida útil de la información conforme a su contenido (administrativo, legal fiscal, histórico o cultural) establecido en la Ley de Documentos Administrativos e Históricos del Estado de México.
- (12) El nombre completo, cargo y adscripción del servidor público bajo cuya responsabilidad esté la del uso.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

INVENTARIO DE DOCUMENTACIÓN NO CONVENCIONAL

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)			
MUNICIPIO:(2)								
Nº PROG. (6)	Nº DE UNIDADES (7)	CLAVE TIPO DE SOPORTE (8)	CLAVE INTERNA (9)	TÍTULO DEL DOCTO. (10)	DESCRIPCIÓN (11)	FECHA DE ELABORACIÓN (12)	TIEMPO DE CONSERVACIÓN (13)	OBSERVACIONES (14)

ENTREGA (15)

OSFER-07d

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisa el formato (alfanumérico).

- (6) Número de manera progresiva según corresponda.
- (7) El número de elementos que se relacionan con un mismo concepto definido en la columna de "Clave Tipo de Soporte".
- (8) La leyenda y/o número que describa el concepto que se entrega, conforme a la siguiente tabla:
- A) MICROFILM:** 1. Rollo, 2. Magazin, 3. Cartera de plástico o jacket, 4. Tarjeta de abertura.
- B) AUDIOVISUAL:** 1. Videocassette, 2. Fonocassette, 3. Cortometraje, 4. Diapositiva, 5. Negativo, 6. Acetato, 7. Filmina, 8. Disco óptico, 9. Disco compacto.
- C) MATERIAL DE CÓMPUTO:** 1. Cinta magnética, 2. Diskette, 3. Tarjeta perforada, 4. Disco magnético, 5. Tambor magnético, 6. Disco Formato zip, 7. Unidad de memoria USB.
- D) PAPEL:** 1. Estudio, 2. Proyecto, 3. Investigación, 4. Manual, 5. Guía, 6. Presupuestos, 7. Estadísticas, 8. Fotografía, 9. Programa, 10. Plan, 11. Material cartográfico (plano, mapa, croquis), 12. Cartel, 13. Tríptico, 14. Folleto, 15. Informe, 16. Catálogo.
- (9) La leyenda y/o número con el que se identifica de manera particular el concepto que se entrega.
- (10) El nombre con el cual se identifica el documento.
- (11) De manera breve la información que contiene el documento o concepto que se relaciona.
- (12) El día, mes y año en que fue elaborado el documento que se relaciona.
- (13) De acuerdo al valor que reporte el concepto que se relaciona, especificar el período de tiempo durante el cual deba conservarse, considerando estrictamente los criterios que determinan la vida útil de la información conforme a su contenido (administrativo, legal fiscal, histórico o cultural) establecido en la Ley de Documentos Administrativos e Históricos del Estado de México.
- (14) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (15) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

INVENTARIOS VARIOS (No Considerados en Activo Fijo)

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)		
MUNICIPIO:(2)						
Nº PROG. (6)	CONCEPTO (7)	DESCRIPCIÓN (8)	Nº DE UNIDADES (9)	ESTADO DE USO (10)	OBSERVACIONES(11)	

ENTREGA (12)

OSFER-07e

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) El nombre del bien que se relaciona.
- (8) De manera breve, las características del bien que se relaciona.
- (9) El número de artículos de la misma naturaleza al bien que se relaciona, por ejemplo: silla plegable, no. de unidades diez, quince, etc.
- (10) Las condiciones de uso en las que se encuentre el bien al momento de la entrega pudiendo ser: bueno, regular o malo.
- (11) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (12) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

REGLAMENTO INTERNO

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)			
MUNICIPIO:(2)							
Nº PROG. (6)	NOMBRE DEL REGLAMENTO (7)	FECHA DE EMISIÓN (8)	VIGENCIA (9)	AREAS SUJETAS A SU USO O APLICACIÓN (10)	Nº DE EJEMPLARES (11)	RESP. DE SU RESGUARDO (12)	OBSERVACIONES (13)

ENTREGA (14)

OSFER-08

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de los manuales de organización y/o procedimientos con los que cuenta el área administrativa, generados por la misma.
- (7) El nombre o título del reglamento en cuestión y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del reglamento en mención.
- (8) El día, mes y año en el que se emite dicho documento.
- (9) El período durante el cual se tendrá vida útil o será válido el uso del documento.
- (10) El alcance que tiene el uso del reglamento (si es que su uso abarca a más de un área).
- (11) El número de ejemplares existentes del documento referido.
- (12) El nombre completo, cargo y adscripción del servidor público que sea responsable de su resguardo.
- (13) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (14) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

ARCHIVO DE LA UNIDAD ADMINISTRATIVA

UNIDAD ADMINISTRATIVA: (4)				MUNICIPIO: (2)		ENTIDAD MUNICIPAL: (3)		FECHA DE ELABORACIÓN: (5)	
NÚM. PROG. (6)	CLAVE DEL EXPEDIENTE (7)	NOMBRE DEL EXPEDIENTE (8)	AÑOS (9)	TIEMPO DE RESGUARDO (10)	TOTAL DE (11)		OBSERVACIONES Y/O NÚMERO DE CAJA (12)		
					LEGAJOS	HOJAS			

ENTREGA (13)

OSFER-09

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) Clave del expediente o carpeta relacionado, de acuerdo al control interno del área que entrega.
- (8) El nombre del expediente relacionado.
- (9) El año del que se trate el expediente.
- (10) El tiempo de resguardo que debe conservarse.
- (11) Especificar el número total de legajos y número total de folios que integran el expediente completo que se relaciona.
- (12) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato y/o el número de la caja que se ubica el expediente.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

RELACIÓN DE DOCUMENTOS EN MATERIA DE EVALUACIÓN PROGRAMÁTICA MUNICIPAL
INDICADORES DEL SEGEMUN Y SEGUIMIENTO A METAS FÍSICAS

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO: (2)		ENTIDAD MUNICIPAL: (3)			FECHA DE ELABORACIÓN: (5)				
AÑO (6)	TRIMESTRE	NÚMERO DE OFICIO DE REQUERIMIENTO DE INFORMACIÓN COMPLEMENTARIA (7)	OBSERVACIONES (8)	NÚMERO DE PLIEGO DE RECOMENDACIONES (9)	OBSERVACIONES (10)	NÚMERO DE OFICIO DE PROMOCIÓN (11)	OBSERVACIONES (12)	NÚMERO DE OFICIO DE SEGUIMIENTO DE EVALUACIÓN (13)	OBSERVACIONES (14)
	ENE-MAR								
	ABR-JUN								
	JUL-SEPT								
	OCT-DIC								

ENTREGA (15)

OSFER-10

(1)

RELACIÓN DE DOCUMENTOS EN MATERIA DE EVALUACIÓN PROGRAMÁTICA MUNICIPAL
INDICADORES DEL SEGEMUN Y SEGUIMIENTO A METAS FÍSICAS

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO: (2)		ENTIDAD MUNICIPAL: (3)			FECHA DE ELABORACIÓN: (5)		
AÑO (6)	TRIMESTRE	NÚMERO DE OFICIO DE REQUERIMIENTO DE INFORMACIÓN COMPLEMENTARIA (7)	OBSERVACIONES (8)	NÚMERO DE PLIEGO DE RECOMENDACIONES (9)	OBSERVACIONES (10)	NÚMERO DE OFICIO DE PROMOCIÓN (11)	OBSERVACIONES (12)
	ENE-MAR						
	ABR-JUN						
	JUL-SEPT						
	OCT-DIC						

ENTREGA

OSFER-10

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo la entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua Potable (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El año del ejercicio fiscal que se reporta (numérico).
- (7) Se anotarán los números de los Oficios de Requerimiento de Información Complementaria emitidos por el OSFEM, recibidos en la entidad municipal.
- (8) Observaciones del Oficio de Requerimiento de Información Complementaria.
- (9) Se indicarán los números de los Pliegos de Recomendaciones emitidos por el OSFEM, recibidos en la entidad municipal.
- (10) Observaciones del Pliego de Recomendaciones.
- (11) Se anotarán los números de los Oficios de Promoción emitidos por el OSFEM, recibidos en la entidad municipal.
- (12) Observaciones del Oficio de Promoción.
- (13) Se indicarán los números de los Oficios de Seguimiento de Evaluación emitidos por el OSFEM, recibidos en la entidad municipal.
- (14) Observaciones del Oficio de Seguimiento de Evaluación.
- (15) El nombre completo de la persona que hace la entrega de la oficina y nombre de la función o cargo que desempeña en la oficina que entrega, tal como aparece en su credencial para votar.

RELACIÓN DE DOCUMENTOS EN MATERIA DE PROTECCIÓN CIVIL

UNIDAD ADMINISTRATIVA: (3)

MUNICIPIO: (2)

FECHA DE ELABORACIÓN: (4)

AÑO: (5)

DOCUMENTO	CANTIDAD DE RECOMENDACIONES RECIBIDAS (6)	CANTIDAD DE RECOMENDACIONES ATENDIDAS (7)	OBSERVACIONES (8)
PLIEGO DE RECOMENDACIONES NÚM. (10)			
OFICIO DE SEGUIMIENTO DE EVALUACIÓN NÚM. (10)			

ENTREGA (11)

OSFER-11

RELACIÓN DE DOCUMENTOS EN MATERIA DE PROTECCIÓN CIVIL

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO: (2)

FECHA DE ELABORACIÓN: (3)

DOCUMENTO	ENTREGADO		OBSERVACIONES (9)
	SI	NO	
ATLAS DE RIESGOS MUNICIPAL	DIGITAL		
	IMPRESO		
ACTA DE INSTALACIÓN DEL CONSEJO MUNICIPAL DE PROTECCIÓN CIVIL			
ACTA DE CABILDO DE LA INSTALACIÓN DE LA COMISIÓN PERMANENTE DE PROTECCIÓN CIVIL			
PROGRAMAS INTERNOS	PRESIDENCIA MUNICIPAL		
	DIF MUNICIPAL		
	ORGANISMO DE AGUA		
	IMCUFIDE		
	OTROS (SEÑALAR EN OBSERVACIONES)		

ENTREGA (11)

OSFER-11

RELACIÓN DE DOCUMENTOS EN MATERIA DE PROTECCIÓN CIVIL

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO: (2)

FECHA DE ELABORACIÓN: (3)

DOCUMENTO	ENTREGADO		OBSERVACIONES (9)
	SI	NO	
PLANES OPERATIVOS	FENÓMENOS GEOMORFOLÓGICOS		
	FENÓMENOS HIDROMETEOROLÓGICOS		
	FENÓMENOS QUÍMICOS		
	FENÓMENOS SANITARIOS		
	FENÓMENOS SOCIO-ORGANIZATIVOS		

ENTREGA (11)

OSFER-11

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo la entrega-recepción.
- (3) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (4) El día, mes y año en que se requisita el formato (alfanumérico).
- (5) El año correspondiente al ejercicio fiscal que se reporta (numérico).
- (6) Se indicará la cantidad (número) de recomendaciones emitidas por el OSFEM, recibidas en la entidad municipal conforme al Pliego de Recomendaciones.
- (7) Se indicará la cantidad (número) de recomendaciones emitidas por el OSFEM, atendidas por la entidad municipal conforme al Pliego de Recomendaciones.
- (8) Observaciones de las recomendaciones emitidas por el OSFEM.
- (9) Observaciones de los documentos elaborados.
- (10) Anotar el número del documento correspondiente.
- (11) El nombre completo de la persona que hace la entrega de la oficina y nombre de la función o cargo que desempeña en la oficina que entrega, tal como aparece en su credencial para votar.

RELACIÓN DE DOCUMENTOS EN MATERIA DE MEJORA REGULATORIA

UNIDAD ADMINISTRATIVA: (3)		AÑO: (5)		FECHA DE ELABORACIÓN: (4)
MUNICIPIO: (2)				
DOCUMENTO	CANTIDAD DE RECOMENDACIONES RECIBIDAS (6)	CANTIDAD DE RECOMENDACIONES ATENDIDAS (7)	OBSERVACIONES (8)	
PLIEGO DE RECOMENDACIONES NÚM. ____ (10) ____				
OFICIO DE SEGUIMIENTO DE EVALUACIÓN NÚM. ____ (10) ____				
		AÑO: (5)		
DOCUMENTO	CANTIDAD DE RECOMENDACIONES RECIBIDAS (6)	CANTIDAD DE RECOMENDACIONES ATENDIDAS (7)	OBSERVACIONES (8)	
PLIEGO DE RECOMENDACIONES NÚM. ____ (10) ____				
OFICIO DE SEGUIMIENTO DE EVALUACIÓN NÚM. ____ (10) ____				
		AÑO: (5)		
DOCUMENTO	CANTIDAD DE RECOMENDACIONES RECIBIDAS (6)	CANTIDAD DE RECOMENDACIONES ATENDIDAS (7)	OBSERVACIONES (8)	
PLIEGO DE RECOMENDACIONES NÚM. ____ (10) ____				
OFICIO DE SEGUIMIENTO DE EVALUACIÓN NÚM. ____ (10) ____				

ENTREGA (11)

RELACIÓN DE DOCUMENTOS EN MATERIA DE MEJORA REGULATORIA

UNIDAD ADMINISTRATIVA: (3)
MUNICIPIO: (2)

FECHA DE ELABORACIÓN: (4)

DOCUMENTO	AÑO: (5)		OBSERVACIONES (9)	AÑO: (5)		OBSERVACIONES (9)	AÑO: (5)		OBSERVACIONES (9)
	ENTREGADO SI	NO		ENTREGADO SI	NO		ENTREGADO SI	NO	
ACTA DE INSTALACIÓN DE LA COMISIÓN MUNICIPAL DE MEJORA REGULATORIA									
PROGRAMA ANUAL DE MEJORA REGULATORIA									
INFORME ANUAL DE PROGRAMA DE MEJORA REGULATORIA									

ENTREGA

OSFER-12

RELACIÓN DE DOCUMENTOS EN MATERIA DE MEJORA REGULATORIA

UNIDAD ADMINISTRATIVA: (3)
MUNICIPIO: (2)

FECHA DE ELABORACIÓN: (4)

DOCUMENTO	AÑO: (5)		OBSERVACIONES (9)	AÑO: (5)		OBSERVACIONES (9)	AÑO: (5)		OBSERVACIONES (9)
	ENTREGADO SI	NO		ENTREGADO SI	NO		ENTREGADO SI	NO	
CATÁLOGO DE TRÁMITES Y SERVICIOS QUE BRINDA EL MUNICIPIO									
ESTUDIO DE IMPACTO REGULATORIO (EN SU CASO)									
SISTEMA DE APERTURA RAPIDA DE EMPRESAS (S.A.R.E.)									
REGLAMENTO MUNICIPAL DE MEJORA REGULATORIA									

ENTREGA

OSFER-12

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo la entrega-recepción.
- (3) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (4) El día, mes y año en que se requisita el formato (alfanumérico).
- (5) El año correspondiente al ejercicio fiscal que se reporta (numérico).
- (6) Se indicará la cantidad (número) de recomendaciones emitidas por el OSFEM, recibidas en la entidad municipal conforme al Pliego de Recomendaciones.
- (7) Se indicará la cantidad (número) de recomendaciones emitidas por el OSFEM, atendidas por la entidad municipal conforme al Pliego de Recomendaciones.

- (8) Observaciones de las recomendaciones emitidas por el OSFEM.
- (9) Observaciones de los documentos elaborados.
- (10) Anotar el número del documento correspondiente.
- (11) El nombre completo de la persona que hace la entrega de la oficina y nombre de la función o cargo que desempeña en la oficina que entrega, tal como aparece en su credencial para votar.

RELACIÓN DE DOCUMENTOS EN MATERIA DE EVALUACIÓN PROGRAMÁTICA DEL RAMO 33,
ESPECÍFICAMENTE DEL FISMDF Y FORTAMUNDF

UNIDAD ADMINISTRATIVA: (3)

MUNICIPIO: (2)

FECHA DE ELABORACIÓN: (4)

DOCUMENTO	AÑO: (5)		OBSERVACIONES (6)	AÑO: (5)		OBSERVACIONES (6)	AÑO: (5)		OBSERVACIONES (6)
	ENTREGADO SI	ENTREGADO NO		ENTREGADO SI	ENTREGADO NO		ENTREGADO SI	ENTREGADO NO	
ACTAS DE CONSEJO DE PARTICIPACIÓN CIUDADANA (COPACI), DEL CONSEJO DE DESARROLLO MUNICIPAL (CODEMUN) Y/O EQUIVALENTE, DONDE SE APRUEBAN LAS OBRAS Y ACCIONES CON RECURSOS DEL FISMDF									
ACTA DE CABILDO DONDE SE APRUEBAN LAS OBRAS Y ACCIONES CON RECURSOS DEL FORTAMUNDF									

ENTREGA

OSFER-13

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo la entrega-recepción.
- (3) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (4) El día, mes y año en que se requisita el formato (alfanumérico).
- (5) El año del ejercicio fiscal que se reporta (numérico).
- (6) Observaciones de los documentos elaborados.
- (7) El nombre completo de la persona que hace la entrega de la oficina y nombre de la función o cargo que desempeña en la oficina que entrega, tal como aparece en su credencial para votar.

RELACIÓN DE DOCUMENTOS EN MATERIA DEL SEGUIMIENTO DE AUDITORÍAS DE DESEMPEÑO

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO: (2)

ENTIDAD MUNICIPAL: (3)

FECHA DE ELABORACIÓN: (5)

DOCUMENTO	AÑO: (6)		OBSERVACIONES (9)
	CANTIDAD DE CÉDULAS DE AUDITORÍA DE DESEMPEÑO RECIBIDAS (7)	CANTIDAD DE CÉDULAS DE AUDITORÍA DE DESEMPEÑO ATENDIDAS (8)	
PLIEGO DE RECOMENDACIONES NÚM. (10)			
OFICIO DE PROMOCIÓN NÚM. (10)			

ENTREGA

OSFER-14

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo la entrega-recepción.
Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua Potable (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (3) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (4) El día, mes y año en que se requisita el formato (alfanumérico).
- (5) El año correspondiente al ejercicio fiscal que se reporta (numérico).
- (6) Cantidad de Cédulas de Auditoría de Desempeño Atendidas.
- (7) Cantidad de Cédulas de Auditoría de Desempeño Recibidas.
- (8) Observaciones de los documentos elaborados.
- (9) Anotar el número del documento correspondiente.
- (10) El nombre completo de la persona que hace la entrega de la oficina y nombre de la función o cargo que desempeña en la oficina que entrega, tal como aparece en su credencial para votar.

RELACIÓN DE DOCUMENTOS EN MATERIA DEL PLAN DE DESARROLLO MUNICIPAL

UNIDAD ADMINISTRATIVA: (3)		AÑO: (5)		FECHA DE ELABORACIÓN: (4)
DOCUMENTO		ENTREGADO		OBSERVACIONES (6)
		SI	NO	
PLAN DE DESARROLLO MUNICIPAL PLIEGO DE RECOMENDACIONES				
NÚM. (7)				
OFICIO DE SEGUIMIENTO DE EVALUACIÓN				
NÚM. (7)				

ENTREGA (9)

OSFER-15

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo la entrega-recepción.
- (3) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (4) El día, mes y año en que se requisita el formato (alfanumérico).
- (5) El año correspondiente al ejercicio fiscal que se reporta (numérico).
- (6) Observaciones.
- (7) Anotar el número del documento correspondiente.
- (8) El nombre completo de la persona que hace la entrega de la oficina y nombre de la función o cargo que desempeña en la oficina que entrega, tal como aparece en su credencial para votar.

RELACIÓN DE CUENTAS BANCARIAS, INVERSIONES O CUALQUIER OTRO PRODUCTO FINANCIERO

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL: (3)		FECHA DE ELABORACIÓN: (5)		ESTATUS (14)		Nº Y FECHA DEL OFICIO DE CANCELACIÓN DE CUENTAS O CAMBIO DE FIRMAS (15)
MUNICIPIO: (2)						ACTIVA	CANCELADA	
Nº PROG. (6)	Nº DE CUENTA CONTABLE (7)	Nº. DE CUENTA BANCARIA (8)	INSTITUCIÓN BANCARIA (9)	TIPO DE PRODUCTO (10)	FIRMAS REGISTROAS (11)		TIPO DE RECURSO-PROGRAMA (12)	SALDO CONTABLE (13)
					NOMBRE	CARGO		

ENTREGA (16)

OSFER-16

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número consecutivo de cada concepto.
- (7) Número de cuenta contable donde se encuentra registrada la cuenta bancaria.
- (8) El número de cuenta bancaria según corresponda.
- (9) El nombre de la institución bancaria donde se encuentre registrada la cuenta.
- (10) Entiéndase por cuenta de ahorro, cheques, inversión a corto o largo plazo, inversiones en moneda nacional o extranjera u otros.
- (11) El nombre completo y cargo del servidor (es) público (s) que tiene (n) registrada su firma en la Institución Bancaria.
- (12) "Propios" cuando la cuenta bancaria corresponda a este tipo de recursos, "el nombre del programa" u "origen de recursos" cuando la procedencia de los mismos sea distinta a los propios.
- (13) La cantidad de dinero en existencia en la cuenta bancaria y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del último estado de cuenta bancario.
- (14) Una "x" en la columna que corresponda.
- (15) El número y la fecha del o los oficios girados a las Instituciones Bancarias para solicitar la cancelación de las cuentas o el cambio de firmas registradas y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del contrato de crédito.
- (16) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

CORTE DE CHEQUERAS Y CHEQUES DE CAJA

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL: (3)		FECHA DE ELABORACIÓN: (5)									
MUNICIPIO: (2)				C H E Q U E R A S					C H E Q U E S D E C A J A				
Nº PROG. (6)	Nº DE CUENTA CONTABLE (7)	Nº DE CUENTA BANCARIA (8)	INSTITUCIÓN BANCARIA (9)	EN USO			NUEVAS		Nº DEL CHEQUE FINAL (14)	Nº DE CHEQUE (15)	FECHA DE EXPEDICIÓN (16)	BENEFICIARIO (17)	IMPORTE (18)
				Nº DEL ÚLTIMO CHEQUE EXPEDIDO (10)	Nº DEL PRIMER CHEQUE POR EXPEDIR (11)	Nº DEL ÚLTIMO CHEQUE DE LA CHEQUERA (12)	Nº DEL CHEQUE INICIAL (13)						

ENTREGA (19)

OSFER-17

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número consecutivo de cada concepto.
- (7) Número de cuenta contable donde se encuentra registrada la cuenta bancaria.
- (8) El número de la cuenta bancaria según corresponda.
- (9) El nombre de la institución bancaria donde se encuentre registrada la cuenta.
- (10) El número del último cheque expedido y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres.
- (11) El número del primer cheque por expedir y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres.
- (12) El número del último cheque de la chequera y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres.
- (13) El número del primer cheque de la chequera sin utilizar y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres.

- (14) El número del último cheque de la chequera sin utilizar y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres.
- (15) El número de cheque de caja y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres.
- (16) Día, mes y año en que se expide el cheque de caja (alfanumérico).
- (17) Nombre de la entidad municipal a quien la institución bancaria expide el cheque de caja: ayuntamiento, organismo operador de agua, sistema municipal DIF, IMCUFIDE, otros.
- (18) La cantidad en pesos cuyo importe deberá de ser igual o corresponder al saldo con el que se cancela la cuenta.
- (19) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACION DE CRÉDITOS CONTRATADOS

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN: (5)							
MUNICIPIO: (2)		Nº DE CONTRATO (8)	NOMBRE DE LA INSTITUCIÓN CON LA QUE SE CONTRATA EL CRÉDITO (9)	TIPO DE CRÉDITO (10)	IMPORTE DEL CRÉDITO (11)		FECHA DEL CRÉDITO (12)		USO O DESTINO (13)	Nº DE DECRETO (14)	Nº DE ACTA DE CABILDO (15)	SALDO (16)
NO. PROG. (6)	CTA. CONTABLE (7)				CAPITAL	INTERESES	INICIO	TÉRMINO				
ENTREGA (17)												

OSFER-18

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número consecutivo de cada concepto conforme a las cuentas bancarias que se manejen.
- (7) Se refiere a la cuenta contable en la cual se tiene registrado el crédito.
- (8) Se refiere al número de contrato que corresponde al crédito contratado. Se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del contrato de crédito.
- (9) El nombre de la institución que realiza el crédito.
- (10) El tipo de crédito que se contrató: cuenta corriente, cuenta simple, crédito hipotecario, crédito quirografario, etc.
- (11) El capital y el interés del crédito contratado.
- (12) Día, mes y año en el que se adquirió el crédito, así como día, mes y año que se tiene establecido para la conclusión del mismo.
- (13) Finalidad u objetivo del crédito contratado.
- (14) El número del decreto con el cual se autorizó el crédito.
- (15) El número de acta de cabildo donde se autoriza el crédito.
- (16) El monto pendiente a cubrir por la administración entrante.
- (17) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACION DE CONTRATOS DE PRESTACIÓN DE SERVICIOS

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)					
MUNICIPIO:(2)		NOMBRE DE LA EMPRESA (8)	RFC(9)	SERVICIO CONTRATADO (10)	FECHA (11)		SOLICITANTE(12)	IMPORTE (13)		
NO. PROG. (6)	No. CONTRATO (7)				INICIO	TÉRMINO		TOTAL	PAGADO	POR PAGAR
ENTREGA (14)										

OSFER-19

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) Número de contrato que se firma.
- (8) Nombre de la empresa, giro comercial y razón social del servicio que oferta.
- (9) Registro Federal de Contribuyentes.
- (10) Tipo de servicio contratado: recolección de basura, financieros, seguridad, etc.
- (11) El día, mes y año de inicio y día, mes y año de término.
- (12) Nombre de la dependencia o unidad administrativa de la entidad municipal que solicitó la prestación del servicio.
- (13) Importe total, pagado y pendiente por pagar.
- (14) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE RECIBOS OFICIALES DE INGRESOS Y OTRAS FORMAS VALORABLES

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

CONCEPTO	EXISTENCIA (6)			RESPONSABLE DEL RESGUARDO (7)			
	ÚLTIMO FOLIO UTILIZADO	PRIMER FOLIO POR UTILIZARSE	ÚLTIMO FOLIO DEL TIRAJE	NOMBRE	CARGO	ADSCRIPCIÓN	FIRMA
RECIBOS OFICIALES DE INGRESOS							
BOLETOS DE PISO DE PLAZA							
CFDI DE INGRESOS							
ORDENES DE PAGO							
OTROS (DESCRIBIR)							

ENTREGA (8)

OSFER-20

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Describir y adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del último folio utilizado, el próximo por utilizar y el último del tiraje.
- (7) Nombre, cargo, adscripción y firma del servidor público bajo cuya responsabilidad está la de administrar los recibos oficiales de ingresos y cualquiera de las otras formas valoradas que se mencionen.
- (8) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

SISTEMAS DE LA ENTIDAD MUNICIPAL

UNIDAD ADMINISTRATIVA:								
(4)								
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)			
NOMBRE DEL SISTEMA (6)	RELACIÓN DE EQUIPO (7)			CLAVE DE ACCESO(8)		NÚMERO DE LICENCIA(9)	LICENCIA DE USO(10)	PERSONAL CAPACITADO Y AUTORIZADO PARA OPERAR EL SISTEMA(10)
	ÁREA ASIGNADA	No. DE INVENTARIO	No. DE SERIE	SI	NO			

NOTA 1: ENTREGAR EN MEDIO MAGNÉTICO (CD) RESPALDO DE LA INFORMACIÓN CONTENIDA EN EL SISTEMA DE CONTABILIDAD (REGISTROS)

NOTA 2: LAS CLAVES DE ACCESO SE DEBERÁN ENTREGAR EN SOBRE CERRADO Y DE PERSONA A PERSONA

ENTREGA (11)

OSFER-21

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Nombre del sistema automatizado que se tenga en la entidad municipal, incluidos el de contabilidad, sistema CREG-ER y CREG Patrimonial.
- (7) Área asignada, número de inventario y número de serie del equipo de cómputo donde se encuentre cargado.
- (8) Una "✓" en el recuadro según corresponda si la clave es entregada o no en sobre cerrado.
- (9) Número de autorización de la licencia de la que está haciendo uso el sistema de contabilidad.
- (10) Señalar la cantidad de licencias de uso permitidas del Sistema.
- (10) Nombre completo, cargo y adscripción del personal que está capacitado para el uso del sistema.
- (11) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE PROGRAMAS TRANSFERIDOS EN ADMINISTRACIÓN

UNIDAD ADMINISTRATIVA:						
(4)						
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)	
No. PROG. (6)	NOMBRE DEL PROGRAMA (7)	RESPONSABLE (8)	FECHA DE ASIGNACIÓN (9)	VIGENCIA (10)	MONTO ORIGINAL (11)	OBSERVACIONES (12)

ENTREGA (13)

OSFER-22

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número consecutivo conforme corresponda.
- (7) El nombre (o siglas) del programa que la Federación o el Estado transfiera al Municipio para su administración o ejecución, (GIS, PAGIM, HABITAT, FONAPO, SUBSEGEMUN, PRODDER, CONADE, etc.).

- (8) El nombre completo, cargo y adscripción del servidor público que tenga bajo su responsabilidad la ejecución del programa.
- (9) El día, mes y año que se notifique a la entidad municipal que el programa ha sido transferido o que inicia su ejecución.
- (10) El lapso de tiempo que durará el ejercicio del programa.
- (11) En moneda nacional, la cantidad, importe o suma correspondiente al programa.
- (12) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

ENTREGA DEL ÚLTIMO INFORME MENSUAL

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL: (3)		FECHA DE ELABORACIÓN: (5)		
MUNICIPIO: (2)						
No. PROG. (6)	CONTENIDO GENERAL POR DISCO (7)	MES (8)	ORIGINAL (9)	COPIA (10)	OBSERVACIONES (11)	

NOTA: El funcionario saliente deberá entregar el manual para la Integración del Informe Mensual e instruir a la elaboración del mismo para su entrega de cada mes al Órgano Superior de Fiscalización del Estado de México de conformidad con los artículos 48 y 49 de la Ley de Fiscalización del Estado de México.

ENTREGA (12)

OSFER-23 a

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número consecutivo conforme corresponda.
- (7) Se enunciaran los documentos entregados en el último informe mensual al Órgano Superior de Fiscalización del Estado de México y los referentes al corte del día de separación del cargo del servidor público saliente, mismos que deberán de digitalizarse y adjuntarse en formato pdf con reconocimiento óptico de caracteres.
- (8) Mes al que corresponde la información.
- (9) Número de discos originales.
- (10) Número de copias.
- (11) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (12) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

ENTREGA DE INFORMES MENSUALES POR TÉRMINO DE ADMINISTRACIÓN

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL: (3)		FECHA DE ELABORACIÓN: (5)		
MUNICIPIO: (2)						
N° PROG. (6)	CONTENIDO GENERAL POR DISCO (7)	MES (8)	FECHA DE VENCIMIENTO (9)	ORIGINAL (10)	COPIA (11)	OBSERVACIONES (12)

NOTA 1: El servidor público, saliente hace entrega al servidor público entrante la información contable de los informes mensuales de noviembre y diciembre del ejercicio previo al del cambio de administración, así mismo le informa las fechas de

NOTA 2: El servidor público entrante, recibe la información y se compromete a entregar al Órgano Superior de Fiscalización, a más tardar en las fechas señaladas.

ENTREGA (13)

OSFER-23 b

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número consecutivo conforme corresponda.
- (7) Se enunciaran los documentos de los informes mensuales que se encuentran listos para su entrega al Órgano Superior de Fiscalización del Estado de México.
- (8) Mes al que corresponde la información.
- (9) Fecha presentación de la información.
- (10) Número de discos originales.
- (11) Número de copias.
- (12) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

ENTREGA DE LA CUENTA PÚBLICA MUNICIPAL DEL EJERCICIO INMEDIATO ANTERIOR AL DEL CAMBIO DE ADMINISTRACIÓN

UNIDAD ADMINISTRATIVA: (4)						
MUNICIPIO: (2)		ENTIDAD MUNICIPAL: (3)		FECHA DE ELABORACIÓN: (5)		
No. PROG. (6)	CONTENIDO GENERAL POR DISCO (7)	INFORMACIÓN (8)	FECHA DE VENCIMIENTO (9)	ORIGINAL (10)	COPIA (11)	OBSERVACIONES (12)

NOTA 1: El funcionario saliente deberá entregar los Lineamientos para la elaboración de la Cuenta Pública Municipal vigentes e instruir a la elaboración de la misma para su entrega al Órgano Superior de Fiscalización del Estado de México de conformidad con los artículos 35 de la Ley Orgánica del Poder Legislativo del Estado Libre y Soberano de México y 32, segundo párrafo de la Ley de Fiscalización Superior del Estado de México.
 NOTA 2: En este acto, el servidor público, saliente hace entrega al servidor público entrante la información contable referente a la cuenta pública del ejercicio inmediato anterior al del cambio de administración, así mismo le informa la fecha de vencimiento.
 NOTA 3: El servidor público entrante, recibe la información y se compromete a entregarla al órgano superior de fiscalización, a más tardar en la fecha señalada.

ENTREGA (13)

OSFER-23 c

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número consecutivo conforme corresponda.
- (7) Se enunciaran los documentos de la cuenta pública que se encuentra listos para su entrega al Órgano Superior de Fiscalización del Estado de México.
- (8) Mencionar la información contenida en el disco referido.
- (9) Fecha de vencimiento
- (10) Número de discos originales.
- (11) Número de copias.
- (12) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su su credencial para votar.

**RELACION DE OBSERVACIONES NOTIFICADAS
Y PENDIENTES DE SOLVENTAR DE LOS INFORMES MENSUALES**

UNIDAD ADMINISTRATIVA: (4)
MUNICIPIO: (2)

ENTIDAD MUNICIPAL: (3)

FECHA DE ELABORACIÓN: (5)

OBSERVACIONES DERIVADAS DE LOS INFORMES MENSUALES	20	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.	NOTIFICADAS (7)
	(6)													PENDIENTES DE SOLVENTAR (8)
	20	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.	NOTIFICADAS (7)
														PENDIENTES DE SOLVENTAR (8)
20	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.	NOTIFICADAS (7)	
													PENDIENTES DE SOLVENTAR (8)	
20	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.	NOTIFICADAS (7)	
													PENDIENTES DE SOLVENTAR (8)	

OBSERVACIONES: (9)

ENTREGA (10)

OSFER-24

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisa el formato (alfanumérico).
- (6) El año al que corresponda la información.
- (7) Total de notificaciones correspondientes al mes en referencia.
- (8) Total de notificaciones pendientes de solventar correspondientes al mes en referencia.
- (9) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato
- (10) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

**RELACION DE OBSERVACIONES Y RECOMENDACIONES NOTIFICADAS
Y PENDIENTES DE SOLVENTAR DE CUENTA PÚBLICA**

UNIDAD ADMINISTRATIVA:

MUNICIPIO: (2)

ENTIDAD MUNICIPAL: (3)

FECHA DE ELABORACIÓN: (5)

OBSERVACIONES DERIVADAS DE LAS CUENTAS PÚBLICAS	20	TOTAL DE OBSERV.	SOLVENTADAS	PENDIENTES DE SOLVENTAR	TOTAL DE OBSERV.	SOLVENTADAS	PENDIENTES DE SOLVENTAR	TOTAL DE OBSERV.	SOLVENTADAS	PENDIENTES DE SOLVENTAR
	(6)									
RECOMENDACIONES DERIVADAS DE LAS CUENTAS PÚBLICAS	20	TOTAL DE RECOM.	SOLVENTADAS	PENDIENTES DE SOLVENTAR	TOTAL DE RECOM.	SOLVENTADAS	PENDIENTES DE SOLVENTAR	TOTAL DE RECOM.	SOLVENTADAS	PENDIENTES DE SOLVENTAR
	(7)									

COMENTARIOS: (8)

ENTREGA (9)

OSFER-25

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) En la primer fila, el año al que corresponda la información, en la tercer fila anotar el número total de observaciones, las solventadas y las pendientes de solventar; que al momento de la entrega-recepción hayan sido notificadas por el OSFEM a la entidad municipal.
- (7) En la primer fila, el año al que corresponda la información, en la tercer fila anotar el número total de recomendaciones, las atendidas y las pendientes de atender; que al momento de la entrega-recepción hayan sido notificadas por el OSFEM a la entidad municipal.
- (8) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (9) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE AUDITORÍAS

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)				
MUNICIPIO:(2)					ESTATUS (11)				
Nº PROG. (6)	TIPO DE AUDITORÍA (7)	ENTE AUDITOR (8)	FECHA DE NOTIFICACIÓN (9)	PERÍODO AUDITADO (10)	EN PROCESO	EN PROCESO DE ACLARACIÓN		RESPONSABLE (12)	OBSERVACIONES (13)
						CONTESTADO	NO CONTESTADO		

ENTREGA (14)

OSFER-26

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) El tipo de auditoría practicada a la entidad municipal: financiera, de obra, legal, integral, etc., especificando si fue interna o externa.
- (8) El nombre de la dependencia que audita pudiendo ser desde la Contraloría Interna de la entidad municipal, despacho privado, el OSFEM o alguna otra dependencia gubernamental.
- (9) El día, mes y año que la entidad municipal recibe la notificación de que va a ser auditada y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres.
- (10) El periodo de tiempo que abarcará la revisión.
- (11) En la columna según corresponda el estado que guarda la auditoria al momento de la entrega-recepción.
- (12) El nombre completo, cargo y adscripción del servidor público responsable de atender la auditoría.
- (13) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato (detallar número de observaciones totales y pendientes de aclarar).
- (14) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

**RELACIÓN DE PAGOS PROVISIONALES Y DECLARACIONES ANUALES
ENTERADOS A LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO**

UNIDAD ADMINISTRATIVA: (4)
MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

PAGOS PROVISIONALES: (6)

	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.
20												
20												
20												
20												

DECLARACIONES ANUALES: (7)

20 20 20 20

OBSERVACIONES (8)

ENTREGA (9)

OSFER-27

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El año que corresponda con número y adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del mes en que se haya efectuado el pago provisional a la secretaría.
- (7) El año que corresponda con número y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres de la declaración anual correspondiente.
- (8) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (9) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE EXPEDIENTES DE DECLARACIONES DE IMPUESTOS

UNIDAD ADMINISTRATIVA: (4)
MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

No. PROG. (6)	IDENTIFICACIÓN DEL EXPEDIENTE (7)	RESPONSABLE DEL RESGUARDO (8)	UBICACIÓN (9)	OBSERVACIONES (10)

ENTREGA (11)

OSFER-28

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).

- (6) El número de manera progresiva de los expedientes.
- (7) El nombre, clave y/o número con el que se identifica el o los expediente (s).
- (8) El nombre completo, cargo de la persona bajo cuya responsabilidad está la de resguardar el expediente relacionado.
- (9) Lugar físico donde se localiza el expediente (archivero, gaveta, librero, etc.).
- (10) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (11) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

REFERENCIA DE ADEUDO Y NEGOCIACIÓN CON LA COMISIÓN FEDERAL DE ELECTRICIDAD

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

Nº DE CONVENIO (6)	SALDO INICIAL (7)	NEGOCIACIONES (8)	SALDO A LA FECHA DE LA ENTREGA (9)
--------------------	-------------------	-------------------	------------------------------------

RELACIÓN DE PAGOS: (10)

	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.
20												
20												
20												
20												

OBSERVACIONES (11)

ENTREGA (12)

OSFER-29

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Número de convenio y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del convenio en mención.
- (7) El monto total del adeudo que se registra al inicio de la gestión.
- (8) Brevemente las gestiones, acciones o negociaciones relativas al adeudo con la compañía de luz y fuerza del centro.
- (9) El monto total del adeudo que se registra a la fecha de entrega.
- (10) El año que corresponda con número y con una “/” los meses en los que se hayan efectuado pagos a la Comisión Federal de Electricidad
- (11) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (12) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

(1)

RELACIÓN DE EXPEDIENTES RELATIVOS A COMISIÓN FEDERAL DE ELECTRICIDAD

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

No. PROG. (6)	IDENTIFICACIÓN DEL EXPEDIENTE (7)	RESPONSABLE DEL RESGUARDO (8)	UBICACIÓN(9)	OBSERVACIONES (10)
---------------	-----------------------------------	-------------------------------	--------------	--------------------

ENTREGA (11)

OSFER-30

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de los expedientes.
- (7) El nombre, clave y/o número con el que se identifica el o los expediente (s).
- (8) El nombre completo, cargo de la persona bajo cuya responsabilidad está la de resguardar el expediente relacionado.
- (9) Lugar físico donde se localiza el expediente (archivero, gaveta, librero, etc.).
- (10) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (11) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

REFERENCIA DE RETENCIONES Y ENTEROS AL ISSEMYM

UNIDAD ADMINISTRATIVA: (4)			
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)	
		FECHA DE ELABORACIÓN:(5)	
Nº DE CONVENIO(6)	SALDO INICIAL (7)	NEGOCIACIONES (8)	SALDO A LA FECHA DE LA ENTREGA (9)

RELACIÓN DE PAGOS: (10)

	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.
20												
20												
20												
20												

OBSERVACIONES (11)

ENTREGA (12)

OSFER-31

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Número de convenio y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del convenio en mención.
- (7) Monto total del adeudo que se registra a la fecha de entrega.
- (8) Brevemente las gestiones, acciones o negociaciones relativos al adeudo con el ISSEMYM.
- (9) El nombre completo, cargo de la persona bajo cuya responsabilidad está la de resguardar el expediente relacionado.
- (10) El año que corresponda con número y con una "√" los meses en los que se hayan efectuado pagos al ISSEMYM, con una "x" en caso contrario.
- (11) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (12) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE EXPEDIENTES RELATIVOS A ISSEMYM

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)	
MUNICIPIO:(2)					
No. PROG. (6)	IDENTIFICACIÓN DEL EXPEDIENTE (7)	RESPONSABLE DEL RESGUARDO (8)	UBICACIÓN(9)	OBSERVACIONES (10)	
ENTREGA (11)					

OSFER-32

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de los expedientes.
- (7) El nombre, clave y/o número con el que se identifica el o los expediente (s).
- (8) El nombre completo, cargo de la persona bajo cuya responsabilidad está la de resguardar el expediente relacionado.
- (9) Lugar físico donde se localiza el expediente (archivero, gaveta, librero, etc.).
- (10) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (11) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

REFERENCIA DE ADEUDO Y NEGOCIACIÓN CON LA COMISIÓN DE AGUA DEL ESTADO DE MÉXICO (CAEM)

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)	
MUNICIPIO:(2)					
CONVENIO(6)	SALDO INICIAL (7)	NEGOCIACIONES (8)	SALDO A LA FECHA DE LA ENTREGA (9)		

RELACIÓN DE PAGOS: (10)

	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.
20												
20												
20												
20												

OBSERVACIONES (11)

ENTREGA (12)

OSFER-33

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.

- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Número de convenio y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del convenio en mención.
- (7) El monto total del adeudo que se registra al inicio de la administración.
- (8) Brevemente las gestiones, acciones o negociaciones relativas al adeudo con CAEM.
- (9) El monto o total del adeudo que se registra a la fecha de la entrega.
- (10) El año que corresponda con número y con una "✓" los meses en los que se hayan efectuado pagos a la CAEM, con una "x" en caso contrario.
- (11) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (12) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE EXPEDIENTES RELATIVOS A LA CAEM

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

No. PROG. (6)	IDENTIFICACIÓN DEL EXPEDIENTE (7)	RESPONSABLE DEL RESGUARDO (8)	UBICACIÓN(9)	OBSERVACIONES (10)

ENTREGA (11)

OSFER-34

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de los expedientes.
- (7) El nombre, clave y/o número con el que se identifica el o los expediente (s).
- (8) El nombre completo, cargo de la persona bajo cuya responsabilidad está la de resguardar el expediente relacionado.
- (9) Lugar físico donde se localiza el expediente (archivero, gaveta, librero, etc.).
- (10) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (11) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

PADRONES DE CONTRIBUYENTES

UNIDAD ADMINISTRATIVA:

MUNICIPIO:(2)

ENTIDAD MUNICIPAL: (3)

FECHA DE ELABORACIÓN:(5)

No. PROG. (6)	NOMBRE DEL PADRÓN (7)	No. DE CONTRIBUYENTES (8)	No. DE CONTRIBUYENTES EN SITUACIÓN DE REZAGO (9)	RELACIÓN DE EQUIPO (10)			CLAVE DE ACCESO(11)	PERSONAL CAPACITADO Y AUTORIZADO PARA OPERAR EL SISTEMA(12)
				ÁREA	No. DE INVENTARIO	No. DE SERIE		

ENTREGA (13)

OSFER-35

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de los padrones correspondientes.
- (7) El nombre del padrón o registro según corresponda.
- (8) El número de contribuyentes registrados en el padrón, adjuntar archivo electrónico en formato .txt, .dot o xls.
- (9) El número de contribuyentes registrados en situación de rezago, adjuntar archivo electrónico en formato .txt, .dot o xls.
- (10) El nombre de la unidad administrativa donde se encuentre ubicado el (los) equipo (s) en los cuales se encuentre cargado el sistema de registro, así como el número de inventario y/o número de serie.
- (11) El número y/o palabra con la cual se tiene acceso al sistema o registro.
- (12) El nombre completo, cargo y adscripción del personal que está capacitado para operar el sistema.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

CATÁLOGO DE PROVEEDORES

UNIDAD ADMINISTRATIVA: (4)					
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)	
No. PROG. (6)	NOMBRE DEL PROVEEDOR (7)	GIRO O ACTIVIDAD (8)	DOMICILIO (9)		
ENTREGA (10)					

OSFER-36

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de los proveedores correspondientes.
- (7) El nombre o razón social con el que se identifique el proveedor.
- (8) La naturaleza de las operaciones de la empresa (producción de... o prestador de servicios de... donde se encuentre).
- (9) La calle, número, código postal, colonia, localidad y municipio, donde se encuentre registrado el domicilio fiscal del proveedor de la empresa.
- (10) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE ACUERDOS Y CONVENIOS VIGENTES CON LA FEDERACIÓN, EL ESTADO, LOS MUNICIPIOS Y PARTICULARES

UNIDAD ADMINISTRATIVA: (4)					
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)	
No. PROG. (6)	ACUERDO/CONVENIO (7)	VIGENCIA (8)	AUTORIDAD(9)	RESPONSABLE(10)	OBSERVACIONES (11)
ENTREGA (12)					

OSFER-37

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) De manera breve el asunto, motivo del acuerdo/convenio, así como el nombre de referencia con el cual se identifica el mismo. Adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del convenio en mención.
- (8) El lapso de tiempo durante el cual el acuerdo/convenio sea válido o tenga uso.
- (9) El nombre de con quien se establece el acuerdo/convenio pudiendo ser la Federación, el Estado y/o particulares.
- (10) El nombre completo, cargo y adscripción del servidor público municipal responsable de la gestión del acuerdo/convenio.
- (11) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (12) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE SERVICIOS PÚBLICOS CONCESIONADOS

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)		
MUNICIPIO:(2)							
No. PROG. (6)	SERVICIO (7)	No. DE ACUERDO (8)	AUTORIDAD OTORGANTE DEL TÍTULO DE CONCESIÓN (9)	VIGENCIA (10)	RESPONSABLE EN LA ENTIDAD MUNICIPAL (CONCESIONANTE) (11)	NOMBRE DEL CONCESIONARIO (TITULAR DE LA CONCESIÓN) (12)	OBSERVACIONES (13)
ENTREGA (14)							

OSFER-38

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) Señalar el servicio público concesionado.
- (8) Señalar el número de acuerdo y el acta de cabildo correspondiente y se deberá adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del acta en mención.
- (9) Señalar la autoridad otorgante del título de concesión.
- (10) Señalar el periodo durante el cual el servicio público es concesionado.
- (11) El nombre y cargo del responsable en la entidad municipal del servicio público concesionado.
- (12) El nombre del particular (persona física o moral) titular del servicio público concesionado.
- (13) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (14) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

**RELACIÓN DE MULTAS IMPUESTAS POR AUTORIDADES FEDERALES NO FISCALES
PENDIENTES DE COBRO**

UNIDAD ADMINISTRATIVA: (4)						
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)		
No. PROG. (6)	INFRACTOR (7)	AUTORIDAD GENERADORA(8)	ORIGEN DE LA OBLIGACIÓN (9)	VENCIMIENTO DE LA OBLIGACIÓN (10)	TOTAL MULTA (11)	OBSERVACIONES (12)
ENTREGA (13)						

OSFER-39

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) El nombre completo y domicilio de la persona física a quien se le impuso la multa.
- (8) El nombre de la dependencia gubernamental que impuso la multa.
- (9) La fecha en que se generó la infracción o multa.
- (10) La fecha en que prescribe la obligación de pago.
- (11) El importe al que asciende la multa u obligación.
- (12) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE PROYECTOS PRODUCTIVOS

UNIDAD ADMINISTRATIVA: (4)								
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)			
No. PROG. (6)	NOMBRE DEL PROYECTO (7)	NOMBRE DEL DEUDOR (8)	DOMICILIO (9)	MONTO(10)	PROGRAMA (11)	VENCIMIENTO (12)	RESPONSABLE (13)	OBSERVACIONES (14)
ENTREGA (15)								

OSFER-40

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) El uso que se le dará al recurso.
- (8) El nombre completo de la persona al que se le entregó el recurso.
- (9) La ubicación física donde habita el deudor.
- (10) En pesos la cantidad otorgada en crédito al deudor.

- (11) Fuente de financiamiento del que se obtuvo los recursos
- (12) El día, mes y año en que se comprometió el deudor a liquidar su deuda.
- (13) El nombre, completo del servidor público responsable del programa de proyectos productivos.
- (14) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (15) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

Conciliación entre los Ingresos Presupuestarios y Contables (Pesos)		
Municipio de _____ (1)		Del ___ de ____ al ___ de _____ de 20__ (2)
1.- Ingresos Presupuestarios (3) 2.- Más ingresos contables no presupuestarios (4) Incremento por Variación de Inventario Disminución del Exceso de Estimaciones por Pérdida o Deterioro u Obsolescencia Disminución del Exceso de Provisiones Otros Ingresos y Beneficios Varios Otros ingresos Contables no Presupuestarios		0
3.- Menos Ingresos presupuestarios no contables (5) Productos de capital Aprovechamientos de Capital Ingresos derivados de Financiamientos Otros Ingresos Presupuestarios no Contables		0
4.- Ingresos Contables (4=1+2-3) (6)		-

PRESIDENTE MUNICIPAL
(7)

SINDICO (7)

SECRETARIO (7)

TESORERO (7)

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.

OSFER-41

INSTRUCTIVO DE LLENADO

- 1.- Municipio: Nombre de la entidad, seguido del número que le corresponde, por ejemplo: Toluca, 101.
- 2.- Del ___ de ____ al ___ de _____ de 20__: Anotar la fecha a la que corresponde la información que se reporta, por ejemplo: Del 1 de enero al 31 de diciembre de 2014.
- 3.- Ingresos Presupuestarios: Anotar el importe total de los ingresos devengados en el Estado Analítico de Ingresos.
- 4.- Más Ingresos Contables no Presupuestarios: Anotar el importe total de los ingresos contables que no tienen efectos presupuestarios.
- 5.- Menos Ingresos Presupuestarios no Contables: Anotar el importe total de los ingresos presupuestarios que no tienen efectos en los ingresos contables.
- 6.- Ingresos Contables: Es el resultado de la operación aritmética de los ingresos presupuestarios más los ingresos contables no presupuestarios menos los ingresos presupuestarios no contables.
Los ingresos contables deberán coincidir con el importe total de los ingresos reflejados en el Estado de Actividades.
- 7.- Apartado de Firmas: Plasmar las firmas de los servidores públicos que en el documento se indican. En cada caso se deberá anotar la profesión, nombre completo y cargo, estampar su firma autógrafa con tinta azul y colocar el sello; por ningún motivo la firma o sello deben cubrir los datos, de lo contrario lo invalidaría.

Conciliación entre los Egresos Presupuestarios y los Gastos Contables		
Municipio de _____ (1)	(Pesos)	Del ___ de ___ al ___ de _____ de 20__ (2)
1.- Total de Egresos (presupuestarios) (3)		
2.- Menos egresos presupuestarios no contables (4)		
Mobiliario y Equipo de Administración Mobiliario y Equipo Educativo y Recreativo Equipo e Instrumental médico y de laboratorio Vehículos y Equipo de Transporte Equipo de Defensa y Seguridad Maquinaria, Otros Equipos y Herramientas Activos Biológicos Bienes inmuebles Activos Intangibles Obra Pública art Bienes Propios Acciones y Participaciones de Capital Compra de Títulos y Valores Inversiones en Fideicomisos, Mandatos y Otros Análogos Provisiones para Contingencias y Otras Erogaciones Especiales Amortización de la Deuda Pública Adeludos de Ejercicios Fiscales Anteriores (ADEFAS) Otros Egresos Presupuestarios no Contables		
3.- Más Gastos Contables no Presupuestarios (5)		
Estimaciones Depreciaciones, Deterioros, Obsolescencia y Amortizaciones Provisiones Disminución de Inventarios Aumento por Insuficiencia de Estimaciones por Pérdida o Deterioro u Obsolescencia Aumento por Insuficiencia de Provisiones Otros Gastos Otros Gastos Contables no Presupuestarios		
4.- Total de Gasto Contable (4=1-2+3) (6)		

_____ PRESIDENTE MUNICIPAL (7) _____ SINDICO (7) _____ SECRETARIO (7) _____ TESORERO (7)

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.
 OSFER-42

INSTRUCTIVO DE LLENADO

- 1.- Municipio: Nombre de la entidad, seguido del número que le corresponde, por ejemplo: Toluca, 101.
- 2.- Del ___ de ___ al ___ de ___ de 2014: Anotar la fecha a la que corresponde la información que se reporta, por ejemplo: Del 1 de enero al 31 de diciembre de 2014.
- 3.- Total de Egresos (presupuestarios): Anotar el importe total de los egresos devengados en el Estado Analítico del Ejercicio del Presupuesto de Egresos.
- 4.- Menos egresos presupuestarios no contables: Anotar el importe total de los egresos presupuestarios que no tienen efectos en los gastos contables.
- 5.- Más Gastos Contables no Presupuestarios: Anotar el importe total de los gastos contables que no tienen efectos presupuestarios.
- 6.- Total de Gasto Contable: Es el resultado de la operación aritmética del total de egresos (presupuestarios) menos egresos presupuestarios no contables más gastos contables no presupuestarios.
Los gastos contables deberán coincidir con el importe total de los egresos reflejados en el Estado de Actividades.
- 7.- Apartado de Firmas: Plasmar las firmas de los servidores públicos que en el documento se indican. En cada caso se deberá anotar la profesión, nombre completo y cargo, estampar su firma autógrafa con tinta azul y colocar el sello; por ningún motivo la firma o sello deben cubrir los datos, de lo contrario lo invalidaría.

Topónimo de la
Entidad Fiscalizable
(1)

Nombre de la Entidad Fiscalizable (2)
NOTAS A LOS ESTADOS FINANCIEROS
Periodo del ____ al ____ de ____ (3)

A) NOTAS DE DESGLOSE

I. NOTAS AL ESTADO DE SITUACION FINANCIERA

ACTIVO

Efectivo y Equivalentes (4)

Derechos a recibir Efectivo y Equivalentes y Bienes o Servicios a Recibir (5)

Bienes Disponibles para su Transformación o Consumo (6)

Inversiones Financieras (7)

Bienes Muebles, Inmuebles e Intangibles (8)

Estimaciones y Deterioros (9)

Otros Activos (10)

PASIVO (11)

II. NOTAS AL ESTADO DE ACTIVIDADES

Ingresos de Gestión (12)

Gastos y Otras Perdas (13)

III. NOTAS AL ESTADO DE VARIACION EN LA HACIENDA PÚBLICA (14)

IV. NOTAS AL ESTADO DE FLUJOS DE EFECTIVO (15)

V. CONCILIACION ENTRE LOS INGRESOS PRESUPUESTARIOS Y CONTABLES, ASI COMO ENTRE LOS EGRESOS PRESUPUESTARIOS Y LOS GASTOS CONTABLES (16)

PRESIDENTE MUNICIPAL (10)

SINDICO (10)

SECRETARIO (10)

TESORERO (10)

Topónimo de la
Entidad Fiscalizable
(1)

Nombre de la Entidad Fiscalizable (2)
NOTAS A LOS ESTADOS FINANCIEROS
Periodo del ____ al ____ de ____ (3)

B) NOTAS DE MEMORIA (CUENTAS DE ORDEN)

CUENTAS DE ORDEN CONTABLES Y PRESUPUESTARIAS (17)

Contables:

Valores

Emisión de obligaciones

Avales y Garantías

Juicios

Contratos para Inversión Mediante Proyectos para Prestación de Servicios (PPS) y Similares

Bienes en concesión y en comodato

Presupuestarias:

Cuentas de Ingresos

Cuentas de Egresos

PRESIDENTE MUNICIPAL (10)

SINDICO (10)

SECRETARIO (10)

TESORERO (10)

Topónimo de la Entidad Fiscalizable (1)	Nombre de la Entidad Fiscalizable (2) NOTAS A LOS ESTADOS FINANCIEROS Periodo del ____ al ____ de ____ (3)
C) NOTAS DE GESTIÓN ADMINISTRATIVA	
Introducción (18) Panorama Económico (19) Autorización e Historia (20) Organización y Objeto Social (21) Bases de Preparación de los Estados Financieros (22) Políticas de Contabilidad Significativas (23) Reporte Analítico del Activo (24) Fideicomisos, Mandatos y Contratos Análogos (25) Reporte de la Recaudación (26) Información sobre la Deuda y el Reporte Analítico de la Deuda (27) Calificaciones Otorgadas (28) Proceso de Mejora (29) Información por Segmentos (30) Eventos Posteriores al Cierre (31) Partes Relacionadas (32) Responsabilidad Sobre la Presentación Razonable de la Información Contable (33)	
PRESIDENTE MUNICIPAL (10)	SINDICO (10)
SECRETARIO (10)	TESORERO (10)

OSFER-43

INSTRUCTIVO DE LLENADO

NOTAS DE DESGLOSE

1. Topónimo de la Entidad Fiscalizable: representación gráfica que refiere a la entidad fiscalizable.
2. Nombre de la Entidad Fiscalizable: Anotar el nombre de la entidad, seguido del número que le corresponde; por ejemplo: Ayuntamiento Toluca, 0101.
3. Periodo del ____ al ____ de ____ de ____: Anotar el periodo que comprende la información que se presenta en el formato, por ejemplo: del 01 al 31 de enero del 2015.

Notas al Estado de Situación Financiera

4. Efectivo y Equivalentes: Informar acerca de los fondos con afectación específica, el tipo y monto de los mismos; de las inversiones financieras se revelará su tipo y monto, su clasificación en corto y largo plazo separando aquellas que su vencimiento sea menor a 3 meses.
5. Derechos a recibir Efectivo y Equivalentes: Informar el monto que se encuentre pendiente de cobro y por recuperar de hasta cinco ejercicios anteriores, asimismo se deberán considerar los montos sujetos a algún tipo de juicio con una antigüedad mayor a la señalada y la factibilidad de cobro.
6. Bienes Disponibles para su Transformación o Consumo (inventarios): Se clasificarán como bienes disponibles para su transformación aquéllos que se encuentren dentro de la cuenta Inventarios. Esta nota aplica para aquellos entes públicos que realicen algún proceso de transformación y/o elaboración de bienes.
 En la nota se informará del sistema de costeo y método de valuación aplicados a los inventarios, así como la conveniencia de su aplicación dada la naturaleza de los mismos.
 De la cuenta Almacén se informará acerca del método de valuación, así como la conveniencia de su aplicación.
7. Inversiones Financieras: De la cuenta Inversiones financieras, que considera los fideicomisos, se informará de éstos los recursos asignados por tipo y monto. Se informará de las inversiones financieras, los saldos de las participaciones y aportaciones de capital.
8. Bienes Muebles, Inmuebles e Intangibles: Informar de manera agrupada por cuenta, los rubros de Bienes Muebles e Inmuebles, el monto de la depreciación del ejercicio y la acumulada, el método de depreciación, tasas aplicadas y los criterios de aplicación de los mismos. Asimismo, se informará de las características significativas del estado en que se encuentren los activos
 Informar de manera agrupada por cuenta, los rubros de activos intangibles y diferidos, su monto y naturaleza, amortización del ejercicio, amortización acumulada, tasa y método aplicados.
9. Estimaciones y Deterioros: Informar los criterios utilizados para la determinación de las estimaciones; por ejemplo: estimación de cuentas incobrables, estimación de inventarios, deterioro de activos biológicos y cualquier otra que aplique.
10. Otros Activos: Informar por tipo circulante o no circulante, los montos totales asociados y sus características cualitativas significativas que les impacten financieramente.
11. Pasivo: Elaborar una relación de las cuentas y documentos por pagar en una desagregación por su vencimiento en días a 90, 180, menor o igual a 365 y mayor a 365.

Informar de las cuentas de los pasivos diferidos y otros, su tipo, monto y naturaleza, así como las características significativas que les impacten o pudieran impactarles financieramente.

Notas al Estado de Actividades

12. Ingresos de Gestión: Informar los montos totales de cada clase (tercer nivel del Clasificador por Rubro de Ingresos), así como de cualquier característica significativa.

13. Gastos y Otras Pérdidas: Explicar aquellas cuentas de gastos de funcionamiento, transferencias, subsidios y otras ayudas, participaciones y aportaciones, otros gastos y pérdidas extraordinarias, que en lo individual representen el 10% o más del total de los gastos.

Notas al Estado de Flujos de Efectivo

14. Informar de manera agrupada, acerca de las modificaciones al patrimonio contribuido por tipo, naturaleza y monto.

Informar de manera agrupada, acerca del monto y procedencia de los recursos que modifican al patrimonio generado.

Notas al Estado de Flujos de Efectivo

15. Efectivo y Equivalentes: Presentar el análisis de los saldos inicial y final que figuran en la última parte del Estado de Flujo de Efectivo en la cuenta de efectivo y equivalentes es como sigue:

	20XN	20XN - 1
Efectivo en Bancos –Tesorería	X	X
Inversiones temporales (hasta 3 meses)	X	X
Fondos con afectación específica	X	X
Depósitos de fondos de terceros y otros	X	X
Total de Efectivo y Equivalentes	X	X

Detallar las adquisiciones de bienes muebles e inmuebles con su monto global y, en su caso, el porcentaje de estas adquisiciones que fueron realizadas mediante subsidios de capital del sector central.

Conciliación de los Flujos de Efectivo Netos de las Actividades de Operación y la cuenta de Ahorro/Desahorro antes de Rubros Extraordinarios. A continuación se presenta un ejemplo de la elaboración de la conciliación:

	20XN	20XN - 1
Ahorro/Desahorro antes de rubros Extraordinarios	X	X
Movimientos de partidas (o rubros) que no afectan al efectivo.		
Depreciación	X	X
Amortización	X	X
Incrementos en las provisiones	X	X
Incremento en inversiones producido por revaluación	(X)	(X)
Ganancia/pérdida en venta de propiedad, planta y equipo	(X)	(X)
Incremento en cuentas por cobrar	(X)	(X)
Partidas extraordinarias	(X)	(X)

NOTAS DE MEMORIA

1. Topónimo de la Entidad Fiscalizable: representación gráfica que refiere a la entidad fiscalizable.
2. Nombre de la Entidad Fiscalizable: Anotar el nombre de la entidad, seguido del número que le corresponde; por ejemplo: Ayuntamiento Toluca, 0101.
3. Periodo del ____ al ____ de ____ de ____: Anotar el periodo que comprende la información que se presenta en el formato, por ejemplo: del 01 al 31 de enero del 2015.
4. Las cuentas que se manejan para efectos de estas Notas son las siguientes:
 - a) Cuentas de Orden Contables y Presupuestarias:
 - **Contables:**
 - ✓ Valores
 - ✓ Emisión de obligaciones
 - ✓ Avals y garantías
 - ✓ Juicios
 - ✓ Contratos para Inversión Mediante Proyectos para Prestación de Servicios (PPS) y Similares
 - ✓ Bienes concesionados o en comodato
 - **Presupuestarias:**
 - ✓ Cuentas de ingresos
 - ✓ Cuentas de egresos

NOTAS DE MEMORIA

1. Topónimo de la Entidad Fiscalizable: representación gráfica que refiere a la entidad fiscalizable.
2. Nombre de la Entidad Fiscalizable: Anotar el nombre de la entidad, seguido del número que le corresponde; por ejemplo: Ayuntamiento Toluca, 0101.
3. Periodo del ____ al ____ de ____ de ____: Anotar el periodo que comprende la información que se presenta en el formato, por ejemplo: del 01 al 31 de enero del 2015.
4. Introducción: Informar y explicar las condiciones relacionadas con la información financiera de cada periodo de gestión; además, de exponer aquellas políticas que podrían afectar la toma de decisiones en periodos posteriores.
5. Panorama Económico y Financiero: Informar sobre las principales condiciones económico- financieras bajo las cuales el ente público estuvo operando; y las cuales influyeron en la toma de decisiones de la administración; tanto a nivel local como federal.

6. Autorización e Historia: Informar sobre:

- Fecha de creación del ente
- Principales cambios en su estructura

7. Organización y Objeto Social: Informar sobre:

- Objeto social
- Principal actividad
- Ejercicio fiscal
- Régimen jurídico
- Consideraciones fiscales del ente: revelar el tipo de contribuciones que esté obligado a pagar o retener.
- Estructura organizacional básica.
- Fideicomisos, mandatos y análogos de los cuales es fideicomitente o fideicomisario.

8. Bases de Preparación de los Estados Financieros: Informar sobre:

- Si se ha observado la normatividad emitida por el CONAC y las disposiciones legales aplicables.
- La normatividad aplicada para el reconocimiento, valuación y revelación de los diferentes rubros de la información financiera, así como las bases de medición utilizadas para la elaboración de los estados financieros; por ejemplo: costo histórico, valor de realización, valor razonable, valor de recuperación o cualquier otro método empleado y los criterios de aplicación de los mismos.
- Postulados básicos.
- Normatividad supletoria. En caso de emplear varios grupos de normatividades (normatividades supletorias), deberá realizar la justificación razonable correspondiente, su alineación con los PBCG y a las características cualitativas asociadas descritas en el MCCG (documentos publicados en el Diario Oficial de la Federación, agosto 2009).
- Para las entidades que por primera vez estén implementando la base devengado de acuerdo a la Ley de Contabilidad, deberán:
 - Revelar las nuevas políticas de reconocimiento;
 - Su plan de implementación;
 - Revelar los cambios en las políticas, la clasificación y medición de las mismas, así como su impacto en la información financiera, y
 - Presentar los últimos estados financieros con la normatividad anteriormente utilizada con las nuevas políticas para fines de comparación en la transición a la base devengado.

9. Políticas de Contabilidad Significativas: Informar sobre:

- Actualización: se informará del método utilizado para la actualización del valor de los activos, pasivos y Hacienda Pública/Patrimonio y las razones de dicha elección. Así como informar de la desconexión o reconexión inflacionaria.
- Método de valuación de la inversión en acciones de Compañías subsidiarias no consolidadas y asociadas.
- Sistema y método de valuación de inventarios.
- Provisiones: objetivo de su creación, monto y plazo.
- Reservas: objetivo de su creación, monto y plazo.
- Cambios en políticas contables y corrección de errores junto con la revelación de los efectos que se tendrá en la información financiera del ente público, ya sea retrospectivos o prospectivos.
- Reclasificaciones: se deben revelar todos aquellos movimientos entre cuentas por efectos de cambios en los tipos de operaciones.
- Depuración y cancelación de saldos.

10. Reporte Analítico del Activo: Mostrar la siguiente información.

- Vida útil o porcentajes de depreciación, deterioro o amortización utilizados en los diferentes tipos de activos.
- Cambios en el porcentaje de depreciación o valor residual de los activos.
- Importe de los gastos capitalizados en el ejercicio, tanto financieros como de investigación y desarrollo.
- Otras circunstancias de carácter significativo que afecten el activo, tales como bienes en garantía, señalados en embargos, litigios, títulos de inversiones entregados en garantías, baja significativa del valor de inversiones financieras, etc.

11. Fideicomisos, Mandatos y Contratos Análogos: Informar sobre los de mayor monto de disponibilidad, relacionando aquéllos que conforman el 80% de las disponibilidades.

12. Reporte de Recaudación: Presentar el análisis del comportamiento de la recaudación correspondiente al ente público o cualquier tipo de ingreso, de forma separada los ingresos locales de los federales. Así como, la proyección de la recaudación en el mediano plazo.

13. Información sobre la Deuda y el Reporte Analítico de la Deuda: Utilizar al menos los siguientes indicadores: deuda respecto al PIB y deuda respecto a la recaudación tomando, como mínimo, un período igual o menor a 5 años.

14. Calificaciones otorgadas: Informar cualquier transacción realizada, que haya sido sujeta a una calificación crediticia.

15. Proceso de Mejora: Informar sobre:

- Principales Políticas de control interno.

- Medidas de desempeño financiero, metas y alcance.

16. Información por Segmentos: Cuando se considere necesario se podrá revelar la información financiera de manera segmentada debido a la diversidad de las actividades y operaciones que realizan los entes públicos.

17. Eventos Posteriores al Cierre: Informar el efecto en sus estados financieros de aquellos hechos ocurridos en el período posterior al que informa, que proporcionan mayor evidencia sobre eventos que le afectan económicamente y que no se conocían a la fecha de cierre.

18. Partes Relacionadas: Se debe establecer por escrito que no existen partes relacionadas que pudieran ejercer influencia significativa sobre la toma de decisiones financieras y operativas.

19. Responsabilidad Sobre la Presentación Razonable de la Información Contable: La Información Contable deberá estar firmada en cada página de la misma e incluir al final la siguiente leyenda: "Bajo protesta de decir verdad declaramos que los Estados Financieros y sus notas, son razonablemente correctos y son responsabilidad del emisor". Lo anterior, no será aplicable para la información contable consolidada.

Estado de Situación Financiera Consolidado (Miles de pesos)										
Municipio:										
Cuenta	Nombre de la Cuenta	20	20	20	20	20	20	20	20	20
1000	Activo									
1100	Activo Circulante									
1110	Efectivo y Equivalente	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1120	Deuda por pagar a corto plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1130	Deuda por pagar a largo plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1140	Instrumentos	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1150	Almacén	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1160	Estimación de Pérdidas o Deterioro de Activos Circulantes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1170	Otros Activos Circulantes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total Activo Circulante	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1200	Activo no Circulante									
1210	Operaciones financieras a largo plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1220	Propiedades, planta y equipo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1230	Financiamiento de infraestructura y construcciones en proceso	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1240	Financiamiento de largo plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
1250	Activo no corriente	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total Activo no Circulante	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total Activo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2000	Pasivo									
2100	Pasivo Circulante									
2110	Cuentas por pagar a corto plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2120	Préstamos a corto plazo de la Unión Pública y Largo Plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2130	Pasivos diferidos a corto plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2140	Pasivos y bienes de garantía en administración y/o garantía a corto plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2150	Otros pasivos a corto plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total Pasivo Circulante	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2200	Pasivo no Circulante									
2210	Cuentas por pagar a largo plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2220	Deuda Pública a Largo Plazo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total Pasivo no Circulante	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total Pasivo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
3000	Patrimonio									
3100	Patrimonio Contributivo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
3200	Patrimonio Capital	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Total Patrimonio	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.
OSFER-44

2014-14-14 Hacienda Pública Patrimonio Neto del Ejercicio 2014				
Municipio	Hacienda Pública/ Patrimonio Contribuido	Hacienda Pública/ Patrimonio Generado de Ejercicios Anteriores	Hacienda Pública/ Patrimonio Generado del Ejercicio	Ajustes por cambio de valor
Saldo Inicial				
Saldo Final				
Saldo Inicial: Años Anteriores Saldo Final: Ejercicio Actual Saldo Inicial: Ejercicio Actual Saldo Final: Ejercicio Actual Saldo Inicial: Ejercicio Actual Saldo Final: Ejercicio Actual				

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.

OSFER-46

INSTRUCTIVO DE LLENADO

- 1 Municipio: Anotar el nombre de la entidad, seguido del número que le corresponde, por ejemplo, Toluca, 101.
- 2 Del ___ al ___ de 20___: Anotar la fecha que corresponde a la información que se reporta.
- 3 Concepto: Corresponde al nombre específico de la cuenta que se afecta.
- 4 Hacienda Pública/Patrimonio Contribuido: Anotar en miles de pesos las cantidades que para el municipio, DIF, ODAS e instituto del deporte y deporte dan origen al patrimonio contribuido.
- 5 Hacienda Pública/Patrimonio Generado de Ejercicios Anteriores. Anotar en miles de pesos las cantidades que para el municipio, DIF, ODAS e instituto del deporte dan origen al patrimonio que se ha generado en ejercicios anteriores.
- 6 Hacienda Pública/Patrimonio Generado del Ejercicio. Anotar en miles de pesos las cantidades que para el municipio, DIF, ODAS e instituto del deporte dan origen al patrimonio que se generó durante el ejercicio 2014.
- 7 Ajustes por cambio de valor: Anotar en miles de pesos las cantidades que para el municipio, DIF, ODAS e instituto del deporte y derivado de los ajustes correspondientes se generen.
- 8 Total: Anotar el resultado de la operación aritmética de sumar las columnas Hacienda Pública/Patrimonio Contribuido (4), Hacienda Pública/Patrimonio Generado de Ejercicios Anteriores (5), Hacienda Pública/Patrimonio Generado del Ejercicio (6) y Ajustes por cambio de valor (7) del municipio, DIF, ODAS e instituto del deporte respectivamente.
- 9 Sumatoria: es el resultado de sumar las columnas del Total (8) del municipio, DIF, ODAS e instituto del deporte.
- 10 Eliminación: se deben eliminar los saldos derivados de la relación Deudor-Acreedor por concepto de Participaciones y Aportaciones de Capital (del rubro Inversiones Financieras a Largo Plazo) con el rubro de Aportaciones (del grupo Hacienda Pública/Patrimonio Contribuido).
- 11 Consolidación: es el resultado de la operación aritmética de la columna Sumatoria (9) menos la columna Eliminación (10).
- 12 Saldo Neto en la Hacienda Pública/Patrimonio 2014: es el resultado de sumar las cantidades de cada columna.
- 13 Apartado de Firmas: Plasmar las firmas de los servidores públicos que en el documento se indican. En cada caso se deberá anotar la profesión, nombre completo y cargo, estampar su firma autógrafa con tinta azul y colocar el sello correspondiente; por ningún motivo la firma o sello deben cubrir los datos, de lo contrario lo invalidaría.

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.

Nota: Con relación a éste formato, el municipio es el responsable de presentarlo, por lo que los organismos descentralizados remitirán la información en los términos que la Tesorería Municipal les solicite.

Estado de Cambios en la Situación Financiera Consolidado (Más de pesos)															
Municipio: _____ Al _____ de _____ de _____															
Cuenta (1)	Nombre de la Cuenta (2)	Municipio		DIF		ODAS		Instituto del Deporte		Sumatoria		Eliminación		Consolidación	
		Origen	Aplicación	Origen	Aplicación	Origen	Aplicación	Origen	Aplicación	Origen	Aplicación	Origen	Aplicación		
1000	Activo														
1005	Activo Circulante														
101	Caja y Equivalente														
105	Derechos por el Estado o Equivalente														
150	Deuda a Largo Plazo														
160	Financiera														
165	Financiera														
60	Eliminación por Pérdidas y Débitos de Activos Circulantes														
90	Otros Activos Circulantes														
2000	Activo no Circulante														
205	Activo no Circulante														
210	Activo no Circulante														
215	Activo no Circulante														
220	Activo no Circulante														
225	Activo no Circulante														
230	Activo no Circulante														
235	Activo no Circulante														
240	Activo no Circulante														
245	Activo no Circulante														
250	Activo no Circulante														
255	Activo no Circulante														
260	Activo no Circulante														
265	Activo no Circulante														
270	Activo no Circulante														
275	Activo no Circulante														
280	Activo no Circulante														
285	Activo no Circulante														
290	Activo no Circulante														
295	Activo no Circulante														
3000	Pasivo														
3005	Pasivo Circulante														
301	Cuentas por Pagar a Corto Plazo														
305	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
310	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
315	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
320	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
325	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
330	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
335	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
340	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
345	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
350	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
355	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
360	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
365	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
370	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
375	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
380	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
385	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
390	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
395	Pasivos a Corto Plazo de la Deuda Pública a Largo Plazo														
4000	Pasivo no Circulante														
4005	Pasivo no Circulante														
401	Cuentas por Pagar a Largo Plazo														
405	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
410	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
415	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
420	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
425	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
430	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
435	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
440	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
445	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
450	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
455	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
460	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
465	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
470	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
475	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
480	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
485	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
490	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
495	Pasivos a Largo Plazo de la Deuda Pública a Largo Plazo														
5000	Hacienda Pública / Patrimonio														
5005	Hacienda Pública / Patrimonio Consolidado														
501	Aplicaciones														
505	Hacienda Pública / Patrimonio Consolidado														
510	Hacienda Pública / Patrimonio Consolidado														
515	Hacienda Pública / Patrimonio Consolidado														
520	Hacienda Pública / Patrimonio Consolidado														
525	Hacienda Pública / Patrimonio Consolidado														
530	Hacienda Pública / Patrimonio Consolidado														
535	Hacienda Pública / Patrimonio Consolidado														
540	Hacienda Pública / Patrimonio Consolidado														
545	Hacienda Pública / Patrimonio Consolidado														
550	Hacienda Pública / Patrimonio Consolidado														
555	Hacienda Pública / Patrimonio Consolidado														
560	Hacienda Pública / Patrimonio Consolidado														
565	Hacienda Pública / Patrimonio Consolidado														
570	Hacienda Pública / Patrimonio Consolidado														
575	Hacienda Pública / Patrimonio Consolidado														
580	Hacienda Pública / Patrimonio Consolidado														
585	Hacienda Pública / Patrimonio Consolidado														
590	Hacienda Pública / Patrimonio Consolidado														
595	Hacienda Pública / Patrimonio Consolidado														
6000	Total														

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.

OSFER-47

INSTRUCTIVO DE LLENADO

- Municipio: Anotar el nombre de la entidad, seguido del número que le corresponde, por ejemplo: Toluca, 101.
- Al ___ de _____ de 20___: Anotar el período que comprende el informe del Estado Analítico de Ingresos; indicando día, mes y año, por ejemplo: Al 31 de diciembre de 2014.
- Cuenta: Anotar el código de cada cuenta o partida de ingresos y gastos conforme a los catálogos vigentes.
- Nombre de la cuenta: Corresponde al nombre específico de la cuenta o partida que se codifica en la columna.
- Origen y Aplicación: Muestra la obtención o disposición de los recursos y obligaciones durante el ejercicio.
- Sumatoria: Es el resultado de sumar las columnas 5 para el origen y las columnas 6 para la aplicación; del municipio, DIF, ODAS e instituto del deporte.
- Eliminación: Se deben eliminar los saldos derivados de la relación Deudor-Acreedor de actividades realizadas entre las entidades.
- Consolidación: Es el resultado de la operación aritmética de la columna Sumatoria (7) menos la columna Eliminación (8).
- Total: Anotar la suma de los importes de cada columna.
- Apartado de Firmas: Plasmar las firmas de los servidores públicos que en el documento se indican. En cada caso se deberá anotar la profesión, nombre completo y cargo, estampar su firma autógrafa con tinta azul y colocar el sello correspondiente; por ningún motivo la firma o sello deben cubrir los datos de la información, de lo contrario lo invalidaría.

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.

Nota: Con relación a éste formato, el municipio es el responsable de presentarlo, por lo que los organismos descentralizados remitirán la información en los términos que la Tesorería Municipal les solicite.

Estado de Flujos de Efectivo Consolidado							
(Miles de pesos)							
Municipio: _____ (1)							Del _____ al _____ de 20 (2)
Concepto (3)	Municipio	DIF	ODAS	Instituto del Deporte	Sumatoria	Eliminación	Consolidación
	20 (4)	20 (4)	20 (4)	20 (4)	20 (5)	20	20 (6)
Flujos de Efectivo de las Actividades de Gestión (a)							
Origen (7)	0	0	0	0	0	0	0
Impuestos						0	0
Contribuciones de mejoras						0	0
Derechos						0	0
Productos de Tipo Corriente						0	0
Aprovechamientos de Tipo Corriente						0	0
Ingresos por Ventas de Bienes y Servicios Producidos en Establecimientos del Gobierno						0	0
Ingresos no Comprendidos en las Fracciones de la Ley de Ingresos Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago						0	0
Otras Contribuciones Causadas en Ejercicios Anteriores						0	0
Participaciones y Aportaciones (b)	0	0	0	0	0	0	0
Participaciones						0	0
Aportaciones						0	0
Convenios						0	0
Transferencias, Asignaciones y Subsidios y Otras Ayudas	0	0	0	0	0	0	0
Transferencias Internas y Asignaciones al Sector Público						0	0
Transferencias al Resto del Sector Público						0	0
Subsidios y Subvenciones						0	0
Ayudas Sociales						0	0
Pensiones y Jubilaciones						0	0
Otros Ingresos y Beneficios						0	0
Aplicación (8)	0	0	0	0	0	0	0
Servicios Personales						0	0
Materiales y Suministros						0	0
Servicios Generales						0	0
Transferencias, Asignaciones, Subsidios y Otras Ayudas	0	0	0	0	0	0	0
Transferencias Internas y Asignaciones al Sector Público						0	0
Transferencias al Resto del Sector Público						0	0
Subsidios y Subvenciones						0	0
Ayudas Sociales						0	0
Pensiones y Jubilaciones						0	0
Transferencias a Fideicomisos, Mandatos y Contratos Análogos						0	0
Transferencias a la Seguridad Social						0	0
Donativos						0	0
Transferencias al Exterior						0	0
Participaciones y Aportaciones (b)	0	0	0	0	0	0	0
Participaciones						0	0
Aportaciones						0	0
Convenios						0	0
Flujos Netos de Efectivo por Actividades de Gestión (9)	0	0	0	0	0	0	0
Flujos Netos de Efectivo por Actividades de Inversión (c)							
Origen (7)	0	0	0	0	0	0	0
Contribuciones de Capital						0	0
Venta de Activos Físicos						0	0
Otros						0	0
Aplicación (8)	0	0	0	0	0	0	0
Bienes Inmuebles y Muebles						0	0
Construcciones en Proceso (Obra Pública)						0	0
Otros						0	0
Flujos Netos de Efectivo por Actividades de Inversión (10)	0	0	0	0	0	0	0
Flujo de Efectivo de las Actividades de Financiamiento (d)							
Origen (7)	0	0	0	0	0	0	0
Endeudamiento Neto	0	0	0	0	0	0	0
Interno						0	0
Externo						0	0
Incremento de Otros Pasivos						0	0
Disminución de Activos Financieros						0	0
Aplicación (8)	0	0	0	0	0	0	0
Incremento de Activos Financieros						0	0
Servicios de la Deuda	0	0	0	0	0	0	0
Interno						0	0
Externo						0	0
Disminución de Otros Pasivos						0	0
Flujos Netos de Efectivo por Actividades de Financiamiento (11)	0	0	0	0	0	0	0
Incremento /Disminución Neta en el Efectivo y Equivalentes al Efectivo (12)	0	0	0	0	0	0	0
Efectivo y Equivalentes al Efectivo al Inicio del Ejercicio (13)						0	0
Efectivo y Equivalentes al Efectivo al Final del Ejercicio (14)						0	0

PRESIDENTE MUNICIPAL (15)

SINDECO (15)

SECRETARIO (15)

TESORERO (15)

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.
OSFER-48

INSTRUCTIVO DE LLENADO

- 1 Municipio: Anotar el nombre de la entidad, seguido del número que le corresponde, por ejemplo: Toluca, 101.
- 2 Del ___ de _____ al ___ de _____ de 20__ : Anotar el período que comprende el informe del Estado Analítico de Ingresos; indicando día, mes y año, por ejemplo: Del 1 de enero al 31 de diciembre de 2014.
- 3 Concepto: Corresponde al nombre específico de la cuenta que genera el origen o aplicación de los recursos.
- 4 2014: Anotar en miles de pesos los importes del municipio, DIF, ODAS e instituto del deporte que correspondan al origen o aplicación de los recursos.
- 5 Sumatoria: Es el resultado de la suma de las columnas 4 del municipio, DIF, ODAS e instituto del deporte.
- 6 Consolidación: Es el resultado de la operación de las columnas Sumatoria 2014 menos la columna Eliminación.
- 7 Origen de los Recursos: Es el incremento del flujo de efectivo, provocado por la disminución de cualquier otro activo distinto al efectivo, el incremento de pasivos, o por incrementos de la Hacienda Pública/Patrimonio Contribuido.
Se puede distinguir esencialmente los siguientes tipos de recursos:
 - a) de gestión: son los que obtienen como consecuencia de realizar las actividades que representan la principal fuente de ingresos para la entidad;
 - b) de participaciones, aportaciones, transferencias y subsidios recibidos de otros entes públicos;
 - c) de financiamiento: son los recursos que provienen del endeudamiento, aportaciones o participaciones de capital; y
 - d) de inversión: que son los recursos que se obtienen por la disposición de activos de larga duración, y representan la recuperación del valor económico de los mismos.
- 8 Aplicación de los Recursos: Es la disminución del efectivo, provocada por el incremento de cualquier otro activo distinto del efectivo, la disminución de pasivos o por la disposición del patrimonio.
Para que una aplicación de recursos pueda ser considerada como tal, debe identificarse necesariamente con una disminución de efectivo.
Se puede distinguir, esencialmente, los siguientes tipos de aplicación de recursos:
 - a) para gestión; que son las que se aplican como consecuencia de realizar las actividades propias del ente.
 - b) para aportaciones, transferencias y subsidios a otros entes públicos;
 - c) para financiamiento, que son las que se aplican para disminuir el endeudamiento;
 - d) para inversión, que son las que se aplican a la adquisición de activos de larga duración.
- 9 Flujos Netos de Efectivo por Actividades de Gestión: Es el resultado de restar el origen menos la aplicación de los recursos de gestión.
- 10 Flujos Netos de Efectivo por Actividades de Inversión: Es el resultado de restar el origen menos la aplicación de los recursos de inversión.
- 11 Flujos Netos de Efectivo por Actividades de Financiamiento: Es el resultado de restar el origen menos la aplicación de los recursos de financiamiento.
- 12 Incremento/Disminución Neta en el Efectivo y Equivalente al Efectivo. Es la sumatoria de los renglones de Flujos Netos de Efectivo por Actividades de Gestión (9), Flujos Netos de Efectivo por Actividades de Inversión (10) y Flujos Netos de Efectivo por Actividades de Financiamiento (11).
- 13 Efectivo y Equivalentes al Efectivo al Inicio del Ejercicio: Anotar el importe de efectivo y equivalentes al efectivo al inicio del ejercicio, el cual debe ser igual al que se muestra en el Estado de Situación Financiera.
- 14 Efectivo y Equivalentes al Efectivo al Final del Ejercicio: Anotar el importe de efectivo y equivalentes al efectivo al final del ejercicio, el cual debe ser igual al que se muestra en el Estado de Situación Financiera.
- 15 Apartado de Firmas: Plasmar las firmas de los servidores públicos que en el documento se indican. En cada caso se deberá anotar la profesión, nombre completo y cargo, estampar su firma autógrafa con tinta azul y colocar el sello correspondiente; por ningún motivo la firma o sello deben cubrir los datos de la información, de lo contrario lo invalidaría.

Nota: Para este formato se anexará en archivo de excel que es generado en el progress.

Nota: Con relación a éste formato, el municipio es el responsable de presentarlo, por lo que los organismos descentralizados remitirán la información en los términos que la Tesorería Municipal les solicite.

Estado Analítico de Ingresos Integrado (Miles de pesos)

Table with columns: Municipio, Cuenta, Rubro de los Ingresos, Municipio Ingreso Recaudado (A), DIF Ingreso Recaudado (B), OBAS Ingreso Recaudado (C), Ingreso del Ingreso Recaudado (D), Integración del Ingreso Recaudado (E=A+B+C+D). Rows include various tax categories like Impuesto sobre los Ingresos, Impuesto sobre el Patrimonio, etc.

Estado Analítico de Ingresos Integrado (Miles de pesos)

Table with columns: Municipio, Cuenta, Rubro de los Ingresos, Municipio Ingreso Recaudado (A), DIF Ingreso Recaudado (B), OBAS Ingreso Recaudado (C), Ingreso del Ingreso Recaudado (D), Integración del Ingreso Recaudado (E=A+B+C+D). Rows include various tax categories like Impuesto sobre los Ingresos, Impuesto sobre el Patrimonio, etc.

Estado Analítico de Ingresos Integrado (Miles de pesos)

Municipio: (1) Al de de 20 (2)

Table with 6 columns: Cuenta (3), Rubro de los Ingresos (4), Municipio Ingreso Recaudado (5), DIF Ingreso Recaudado (6), ODAS Ingreso Recaudado (7), Instituto del Deporte Ingreso Recaudado (8), Integración del Ingreso Recaudado (9). Rows include various income categories like 'Ingresos por impuestos', 'Ingresos por contribuciones', etc.

Estado Analítico de Ingresos Integrado (Miles de pesos)

Municipio: (1) Al de de 20 (2)

Table with 6 columns: Cuenta (3), Rubro de los Ingresos (4), Municipio Ingreso Recaudado (5), DIF Ingreso Recaudado (6), ODAS Ingreso Recaudado (7), Instituto del Deporte Ingreso Recaudado (8), Integración del Ingreso Recaudado (9). Rows include categories like 'Ingresos por impuestos', 'Ingresos por contribuciones', 'Ingresos por venta de bienes', etc.

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado (Miles de pesos)						
Municipio	(1)	Al de				de 20 (2)
Cuenta (3)	Ejercicio del Presupuesto Capítulo del Gasto (4)	Municipio Egreso Ejercido (5)	DIF Egreso Ejercido (6)	ODAS Egreso Ejercido (7)	Instituto del Deporte Egreso Ejercido (8)	Integración del Egreso Ejercido (9)
		A	B	C	D	E=A+B+C+D
1000	Servicios Personales					
1100	Remuneraciones al Personal de Carácter Permanente					
1110	Dieta					
1111	Dieta					
1120	Haberes					
1121	Subsidio					
1130	Salario Base al Personal Permanente					
1131	Salario Base					
1132	Otro Salario Subjetivo					
1133	Salario Cívico					
1134	Salario Mensual					
1135	Salario Diurno					
1140	Remuneraciones por Adquisición Laboral en el Extranjero					
1141	Remuneraciones por Adquisición Laboral en el Extranjero					
1200	Remuneraciones al Personal de Carácter Transitorio					
1210	Honorarios Anticipo a Salarios					
1211	Honorarios Anticipo a Salarios					
1220	Salarios Base al Personal Eventual					
1221	Salario por tiempo					
1222	Salarios y Salarios Complementos al Personal Eventual					
1223	Salarios para Médicos Residentes					
1230	Distribuciones por Servicios de Carácter Social					
1231	Distribuciones por Servicios Sociales					
1240	Distribuciones los Representantes de los Trabajadores y de los Patrones en la Junta de Conciliación y Arbitraje					
1241	Distribuciones a los Representantes					
1300	Remuneraciones Adicionales o Beneficiales					
1310	Primas por Años de Servicio Efectivos Prestados					
1311	Prima por Años de Servicio					
1312	Prima de Antigüedad					
1313	Prima Anticipada por Prestaciones en el Servicio					
1320	Primas de Vacaciones, Dominical y Gratificación de fin de año					
1321	Prima Vacacional					
1322	Prima Dominical					
1323	Prima de Vacaciones					
1324	Prima por Años de Servicio					
1325	Prima Dominical					
1330	Horas Extraordinarias					
1331	Horas extraordinarias por Horas Extraordinarias					
1340	Compensaciones					
1341	Compensaciones por Horas Extraordinarias					
1342	Compensaciones por Horas Extraordinarias					
1343	Compensaciones por Horas Extraordinarias					
1344	Compensaciones por Horas Extraordinarias					
1345	Compensaciones por Horas Extraordinarias					
1346	Compensaciones por Horas Extraordinarias					
1347	Compensaciones por Horas Extraordinarias					
1348	Compensaciones por Horas Extraordinarias					
1349	Compensaciones por Horas Extraordinarias					
1350	Compensaciones por Horas Extraordinarias					
1351	Compensaciones por Horas Extraordinarias					
1352	Compensaciones por Horas Extraordinarias					
1353	Compensaciones por Horas Extraordinarias					
1354	Compensaciones por Horas Extraordinarias					
1355	Compensaciones por Horas Extraordinarias					
1356	Compensaciones por Horas Extraordinarias					
1357	Compensaciones por Horas Extraordinarias					
1358	Compensaciones por Horas Extraordinarias					
1359	Compensaciones por Horas Extraordinarias					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado (Miles de pesos)						
Municipio	(1)	Al de				de 20 (2)
Cuenta (3)	Ejercicio del Presupuesto Capítulo del Gasto (4)	Municipio Egreso Ejercido (5)	DIF Egreso Ejercido (6)	ODAS Egreso Ejercido (7)	Instituto del Deporte Egreso Ejercido (8)	Integración del Egreso Ejercido (9)
		A	B	C	D	E=A+B+C+D
1350	Sobrehaberes					
1351	Sobrehaberes					
1360	Asignaciones de Técnico de Mando por Comisión de Vuelo y de Técnico Especial					
1361	Asignaciones de Técnico de Mando por Comisión de Vuelo y de Técnico Especial					
1370	Honorarios Especiales					
1371	Honorarios Especiales					
1380	Participaciones por Vigilancia en el Cumplimiento de las Leyes y Custodias de Valores					
1381	Participaciones por Vigilancia en el Cumplimiento de las Leyes y Custodias de Valores					
1400	Seguridad Social					
1410	Aportaciones de Seguridad Social					
1411	Cuotas al ISSSTE					
1412	Cuotas de Seguro de Salud					
1413	Cuotas al Sistema Solidario de Reparo					
1414	Cuotas del Sistema de Capitalización Individual					
1415	Aportaciones para Financiar los Gastos Generales de Administración del ISSSEYM					
1416	Riesgo de Trabajo					
1420	Aportaciones a Fondos de Vivienda					
1421	FOVISSSTE					
1430	Aportaciones al Sistema para el Retiro					
1431	SAR (Sistema de Ahorro para el Retiro)					
1440	Aportaciones por Seguros					
1441	Seguros de Fianzas					
1500	Otras Prestaciones Sociales y Económicas					
1510	Cuotas para el Fondo de Ahorro y Fondo de Trabajo					
1511	Cuotas para Fondo de Retiro					
1512	Seguro de Separación Individualizado					
1520	Indemnizaciones					
1521	Indemnización por Accidentes de Trabajo					
1522	Liquidaciones por Indemnizaciones por Sueldos y Salarios Celosos					
1530	Prerrogativas y Retiro de Retiro					
1531	Prima por jubilación					
1540	Prestaciones Contractuales					
1541	Beca para hijos de Trabajadores Sindicalizados					
1542	Beca Cuarta y Económica					
1543	Gastos Relacionados al Retiro					
1544	Beca de Estudios y del Servicio Público					
1545	Retiro de Retiro					
1546	Otros Gastos Derivados de Retiro					
1547	Asignaciones Extraordinarias para Servidores Públicos Sindicalizados					
1550	Aportes a la Contingencia y Retiro de Retiro					
1551	Beca de Estudios					
1560	Otras Prestaciones Sociales y Económicas					
1561	Seguro de Vida					
1562	Seguro de Vida					
1563	Viajes					
1564	Retiro por Escuelas					
1565	Despensa					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado
(Miles de pesos)

Municipio (1) Al de de 20 (2)

Cuenta (3)	Ejercicio del Presupuesto Capitulo del Gasto (4)	Municipio Egreso Ejercido (5)	DIF Egreso Ejercido (5)	ODAS Egreso Ejercido (5)	Instituto del Deporte Egreso Ejercido (5)	Integración del Egreso Ejercido (6)
		A	B	C	D	E=A+B+C+D
1600	Previsiones de carácter Laboral, Económico y de Seguridad Social					
1610	Previsiones de carácter Laboral, Económico y de Seguridad Social					
1611	Previsiones de carácter Laboral, Económico y de Seguridad Social					
1700	Pagos de títulos a Servidores Públicos					
1710	Títulos					
1711	Financiamiento a Servidores Públicos					
1712	Estímulos por Puntualidad y Asistencia					
1720	Recompensas					
1721	Recompensas					
Subtotal (7)						
2000	Materiales y Suministros					
2100	Materiales de Administración, Emisión de Documentos y Artículos Oficiales					
2110	Materiales, Utiles y Papas Menores de Oficina					
2111	Materiales y Utiles de Oficina					
2112	Papas de Oficina					
2120	Materiales y Utiles de Imprenta y Reproducción					
2121	Materiales y Utiles de Imprenta y Reproducción					
2122	Materiales de Foto, Cine y Grabación					
2130	Materiales Lapidarios y Gravados					
2131	Materiales Estadísticos y Estadísticos					
2140	Materiales Utiles y Equipos Menores de Tecnologías de la Información y Comunicaciones					
2141	Materiales y Utiles para el Procesamiento en Equipos y Bases Informáticas					
2150	Materiales de Imprenta e Información Digital					
2151	Materiales de Información					
2160	Materiales de Limpieza					
2161	Materiales y Equipos de Limpieza					
2170	Materiales y Utiles de Enseñanza					
2171	Materiales Didácticos					
2180	Materiales para el Registro e Identificación de Bienes y Personas					
2181	Materiales para Identificación y Registro					
2200	Alimentos y Utensilios					
2210	Productos Alimenticios para Personas					
2211	Productos Alimenticios para Personas					
2220	Productos Alimenticios para Animales					
2221	Productos Alimenticios para Animales					
2230	Utensilios para el Servicio de Alimentación					
2231	Utensilios para el Servicio de Alimentación					
2300	Materiales Primas y Materiales de Producción y Comercialización					
2310	Productos Alimenticios, Agrícolas, Ganaderos y Forestales Adquiridos como Materia Prima					
2311	Materiales Primas y Materiales de Producción					
2320	Insumos Textiles Adquiridos como Materia Prima					
2321	Materiales Primas Textiles					
2330	Productos de Papel, Cartón e Impresos Adquiridos como Materia Prima					
2331	Productos de Papel, Cartón e Impresos Adquiridos como Materia Prima					
2340	Combustibles, Lubrificantes, Aditivos, Carbón y sus Derivados Adquiridos como Materia Prima					
2341	Combustibles, Lubrificantes, Aditivos, Carbón y sus Derivados Adquiridos como Materia Prima					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado
(Miles de pesos)

Municipio (1) Al de de 20 (2)

Cuenta (3)	Ejercicio del Presupuesto Capitulo del Gasto (4)	Municipio Egreso Ejercido (5)	DIF Egreso Ejercido (5)	ODAS Egreso Ejercido (5)	Instituto del Deporte Egreso Ejercido (5)	Integración del Egreso Ejercido (6)
		A	B	C	D	E=A+B+C+D
2350	Productos Químicos, Farmacéuticos y de Laboratorio Adquiridos como Materia Prima					
2351	Productos Químicos, Farmacéuticos y de Laboratorio Adquiridos como Materia Prima					
2360	Productos Metálicos y a Base de Metales no Metálicos Adquiridos como Materia Prima					
2361	Productos Metálicos y a Base de Metales no Metálicos Adquiridos como Materia Prima					
2370	Productos de Ceras, Plástico y Hule Adquiridos como Materia Prima					
2371	Productos de Ceras, Plástico y Hule Adquiridos como Materia Prima					
2380	Materiales Adquiridos para su Comercialización					
2381	Materiales Adquiridos para su Comercialización					
2390	Otros Productos Adquiridos como Materia Prima					
2391	Otros Productos Adquiridos como Materia Prima					
2400	Materiales y Artículos de Construcción y de Reparación					
2410	Productos Minerales no Metálicos					
2411	Productos Minerales no Metálicos					
2420	Cemento y Productos de Concreto					
2421	Cemento y Productos de Concreto					
2430	Cal, Yeso y Productos de Yeso					
2431	Cal, Yeso y Productos de Yeso					
2440	Madera y Productos de Madera					
2441	Madera y Productos de Madera					
2450	Vidrio y Productos de Vidrio					
2451	Vidrio y Productos de Vidrio					
2460	Materiales Eléctricos y Electrónicos					
2461	Materiales Eléctricos y Electrónicos					
2470	Artículos Metálicos para la Construcción					
2471	Artículos Metálicos para la Construcción					
2480	Materiales Complementarios					
2481	Materiales Complementarios					
2482	Materiales de Señalización					
2483	Artículos y Bienes de Consumo					
2490	Otros Materiales y Artículos de Construcción y de Reparación					
2491	Materiales de Construcción					
2492	Industriales y Menores, para todo tipo de Construcción					
2500	Productos Químicos, Farmacéuticos y de Laboratorio					
2501	Productos Químicos, Farmacéuticos y de Laboratorio					
2510	Productos Químicos Básicos					
2511	Productos Químicos Básicos					
2520	Fertilizantes, Plásticos y otros Agroquímicos					
2521	Fertilizantes, Abonos y Fertilizantes					
2530	Medicinas y Productos Farmacéuticos					
2531	Medicinas y Productos Farmacéuticos					
2540	Materiales, Accesorios y Suministros Médicos					
2541	Materiales, Accesorios y Suministros Médicos					
2550	Materiales, Accesorios y Suministros de Laboratorio					
2551	Materiales, Accesorios y Suministros de Laboratorio					
2560	Fibras Sintéticas, Hules, Plásticos y Derivados					
2561	Fibras Sintéticas, Hules, Plásticos y Derivados					
2570	Otros Productos Químicos					
2571	Otros Productos Químicos					
2600	Combustibles, Lubrificantes y Aditivos					
2610	Combustibles, Lubrificantes y Aditivos					
2611	Combustibles, Lubrificantes y Aditivos					
2620	Carbón y sus Derivados					
2621	Carbón y sus Derivados					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado (Miles de pesos)						
Municipio	(1)	Al de de 20 (2)				
Cuenta	Ejercicio del Presupuesto Capítulo del Gasto	Municipio	DIF	ODAS	Instituto del Deporte	Integración del Egreso Ejercido
(3)	(4)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	(6)
		A	B	C	D	E A+B+C+D
2700	Vestuario, Bienes, Prendas de Protección y Artículos Deportivos					
2710	Vestuario y Uniformes					
2711	Vestuario y Uniformes					
2720	Prendas de Seguridad y Protección Personal					
2721	Prendas de Seguridad y Protección Personal					
2730	Artículos Deportivos					
2731	Artículos Deportivos					
2740	Productos Textiles					
2741	Productos Textiles					
2750	Bienes y Otros Productos Textiles, Bienes y Prendas de Vestir					
2751	Bienes y Otros Productos Textiles					
2800	Materiales y Suministros para Seguridad					
2810	Materiales y Suministros para Seguridad					
2811	Materiales y Suministros para Seguridad					
2820	Materiales de Seguridad Pública					
2821	Materiales de Seguridad Pública					
2830	Materiales de Protección para la Seguridad Pública y Seguro					
2831	Materiales de Protección para la Seguridad Pública y Seguro					
2840	Refacciones y Accesorios Menores de Equipos Menores					
2841	Refacciones y Accesorios Menores de Equipos Menores					
2850	Refacciones y Accesorios Menores de Equipos Menores de Edificios					
2851	Refacciones y Accesorios Menores de Equipos Menores de Edificios					
2860	Refacciones y Accesorios Menores de Equipos Menores de Equipo de Administración, Educativa y Recreativa					
2861	Refacciones y Accesorios Menores de Equipos Menores de Equipo de Administración, Educativa y Recreativa					
2870	Refacciones y Accesorios Menores de Equipos Menores de Equipo de Tecnología de la Información					
2871	Refacciones y Accesorios Menores de Equipos Menores de Equipo de Tecnología de la Información					
2880	Refacciones y Accesorios Menores de Equipos Menores de Laboratorio					
2881	Refacciones y Accesorios Menores de Equipos Menores de Laboratorio					
2890	Refacciones y Accesorios Menores de Equipos Menores de Seguridad					
2891	Refacciones y Accesorios Menores de Equipos Menores de Seguridad					
2900	Refacciones y Accesorios Menores de Maquinaria y Otros Equipos					
2901	Refacciones y Accesorios Menores de Maquinaria y Otros Equipos					
2910	Refacciones y Accesorios Menores de Otros Equipos Menores					
2911	Refacciones y Accesorios Menores de Otros Equipos Menores					
2920	Refacciones y Accesorios Menores de Otros Equipos Menores					
2921	Refacciones y Accesorios Menores de Otros Equipos Menores					
2930	Refacciones y Accesorios Menores de Otros Equipos Menores					
2931	Refacciones y Accesorios Menores de Otros Equipos Menores					
2940	Refacciones y Accesorios Menores de Otros Equipos Menores					
2941	Refacciones y Accesorios Menores de Otros Equipos Menores					
2950	Refacciones y Accesorios Menores de Otros Equipos Menores					
2951	Refacciones y Accesorios Menores de Otros Equipos Menores					
2960	Refacciones y Accesorios Menores de Otros Equipos Menores					
2961	Refacciones y Accesorios Menores de Otros Equipos Menores					
2970	Refacciones y Accesorios Menores de Otros Equipos Menores					
2971	Refacciones y Accesorios Menores de Otros Equipos Menores					
2980	Refacciones y Accesorios Menores de Otros Equipos Menores					
2981	Refacciones y Accesorios Menores de Otros Equipos Menores					
2990	Refacciones y Accesorios Menores de Otros Equipos Menores					
2991	Refacciones y Accesorios Menores de Otros Equipos Menores					
2992	Refacciones y Accesorios Menores de Otros Equipos Menores					
3000	Subtotal (7)					
3100	Servicios Generales					
3110	Servicios Médicos					
3111	Servicios Médicos					
3112	Servicios Médicos					
3120	Servicios de Electricidad					
3121	Servicios de Electricidad					
3130	Servicios de Gas					
3131	Servicios de Gas					
3140	Servicios de Agua					
3141	Servicios de Agua					
3150	Servicios de Telefonía					
3151	Servicios de Telefonía					
3160	Servicios de Internet					
3161	Servicios de Internet					
3170	Servicios de Mensajería					
3171	Servicios de Mensajería					
3180	Servicios de Correos					
3181	Servicios de Correos					
3190	Servicios de Telefonía Especializada					
3191	Servicios de Telefonía Especializada					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado (Miles de pesos)						
Municipio	(1)	Al de de 20 (2)				
Cuenta	Ejercicio del Presupuesto Capítulo del Gasto	Municipio	DIF	ODAS	Instituto del Deporte	Integración del Egreso Ejercido
(3)	(4)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	(6)
		A	B	C	D	E A+B+C+D
3230	Arrendamiento de Mobiliario y Equipo de Administración, Educativa y Recreativa					
3231	Arrendamiento de Mobiliario y Equipo de Administración, Educativa y Recreativa					
3240	Arrendamiento de Equipos de Laboratorio					
3241	Arrendamiento de Equipos de Laboratorio					
3250	Arrendamiento de Vehículos					
3251	Arrendamiento de Vehículos					
3260	Arrendamiento de Maquinaria, Otros Equipos y Herramientas					
3261	Arrendamiento de Maquinaria, Otros Equipos y Herramientas					
3270	Arrendamiento de Activos Intangibles					
3271	Arrendamiento de Activos Intangibles					
3280	Arrendamiento de Bienes					
3281	Arrendamiento de Bienes					
3290	Otros Arrendamientos					
3291	Otros Arrendamientos					
3300	Servicios Profesionales, Científicos, Técnicos y Otros Servicios					
3310	Servicios Profesionales, Científicos, Técnicos y Otros Servicios					
3320	Servicios de Diseño, Arquitectura, Ingeniería y Actividades Relacionadas					
3321	Servicios de Diseño, Arquitectura, Ingeniería y Actividades Relacionadas					
3330	Servicios de Asesoría y Consultoría					
3331	Servicios de Asesoría y Consultoría					
3340	Servicios de Investigación Científica y Tecnológica					
3341	Servicios de Investigación Científica y Tecnológica					
3350	Servicios de Asesoría Administrativa, Traducción, Potenciación e Impresión					
3351	Servicios de Asesoría Administrativa, Traducción, Potenciación e Impresión					
3360	Servicios de Asesoría y Consultoría					
3361	Servicios de Asesoría y Consultoría					
3370	Servicios de Asesoría y Consultoría					
3371	Servicios de Asesoría y Consultoría					
3380	Servicios de Asesoría y Consultoría					
3381	Servicios de Asesoría y Consultoría					
3390	Servicios Profesionales, Científicos y Técnicos Integrados					
3391	Servicios Profesionales, Científicos y Técnicos Integrados					
3400	Servicios Profesionales, Científicos y Técnicos Integrados					
3401	Servicios Profesionales, Científicos y Técnicos Integrados					
3410	Servicios Profesionales, Científicos y Técnicos Integrados					
3411	Servicios Profesionales, Científicos y Técnicos Integrados					
3420	Servicios de Cobranza, Inversión y Gestión de Bienes					
3421	Servicios de Cobranza, Inversión y Gestión de Bienes					
3430	Servicios de Recaudación, Tránsito y Custodia de Valores					
3431	Servicios de Recaudación, Tránsito y Custodia de Valores					
3440	Servicios de Responsabilidad Patrimonial y Fianzas					
3441	Servicios de Responsabilidad Patrimonial y Fianzas					
3450	Servicios de Responsabilidad Patrimonial y Fianzas					
3451	Servicios de Responsabilidad Patrimonial y Fianzas					
3460	Servicios de Responsabilidad Patrimonial y Fianzas					
3461	Servicios de Responsabilidad Patrimonial y Fianzas					
3470	Servicios de Responsabilidad Patrimonial y Fianzas					
3471	Servicios de Responsabilidad Patrimonial y Fianzas					
3480	Comisiones por Ventas					
3481	Comisiones por Ventas					
3490	Servicios Financieros, Bancarios y Comerciales					
3491	Servicios Financieros, Bancarios y Comerciales					
3500	Servicios de Instalación, Reparación, Mantenimiento y Conservación					
3501	Servicios de Instalación, Reparación, Mantenimiento y Conservación					
3510	Instalación, Reparación y Mantenimiento de Mobiliario y Equipo de Administración, Educativa y Recreativa					
3511	Instalación, Reparación y Mantenimiento de Mobiliario y Equipo de Administración, Educativa y Recreativa					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado (Miles de pesos)						
Municipio		Al de de 20				
Cuenta	Ejercicio del Presupuesto Capítulo del Gasto	Municipio	DIF	ODAS	Instituto del Deporte	Integración del Egreso Ejercicio
(3)	(4)	(5)	(6)	(7)	(8)	(9)
		A	B	C	D	E=A+B+C+D
4300	Subsidios y Subvenciones					
4310	Subsidios a la Producción					
4311	Subsidios a la Producción					
4320	Subsidios a la Distribución					
4321	Subsidios a la Distribución					
4330	Subsidios a la Inversión					
4331	Subsidios a la Inversión					
4340	Subsidios a la Prestación de Servicios Públicos					
4341	Subsidios a la Prestación de Servicios Públicos					
4350	Subsidios para Cubrir Diferenciales de Tasa de Interés					
4351	Subsidios para Cubrir Diferenciales de Tasa de Interés					
4360	Subsidios a la Vivienda					
4361	Subsidios a la Vivienda					
4370	Subvenciones al Consumo					
4371	Subvenciones al Consumo					
4380	Subsidios a Entidades Federativas y Municipales					
4381	Subsidios a Entidades Federativas y Municipales					
4390	Otros Subsidios					
4391	Otros Subsidios					
4392	Devolución de Ingresos Indebidos					
4393	Subsidios para Capacitación y Becas					
4394	Otros Subsidios					
4400	Ayudas Sociales					
4410	Ayudas Sociales a Personas					
4411	Cooperativas y Ayudas					
4412	Depositos					
4413	Gastos relacionados con Actividades Culturales, Deportivas y de A. de Ocio					
4414	Gastos por Servicios de Traslado de Personas					
4415	Apoyo a la Infraestructura Agrícola, Ganadera y Forestal					
4420	Becas y Otros Ayudas para Programas de Capacitación					
4421	Becas					
4422	Capacitación					
4423	Beas					
4424	Beas					
4425	Beas					
4430	Ayudas Sociales a Instituciones de Enseñanza					
4431	Instituciones de Enseñanza					
4432	Instituciones de Enseñanza					
4440	Ayudas Sociales a Actividades Científicas o Académicas					
4441	Ayudas Sociales a Actividades Científicas o Académicas					
4450	Ayudas Sociales a Instituciones sin Fines de Lucro					
4451	Instituciones de Beneficencia					
4452	Instituciones Sociales no Lucrativas					
4460	Ayudas Sociales a Cooperativas					
4461	Ayudas Sociales a Cooperativas					
4470	Ayudas Sociales a Entidades de Interés Público					
4471	Ayudas Sociales a Entidades de Interés Público					
4480	Ayudas por Desastres Naturales y Otros Sinistros					
4481	Ayudas por Desastres Naturales y Otros Sinistros					
4490	Mercaderías y Alimentos para su Distribución a la Población en Caso de Escasez					
4491	Mercaderías y Alimentos para su Distribución a la Población en Caso de Escasez					
4500	Pensiones y Jubilaciones					
4510	Pensiones					
4511	Pago de Pensiones					
4520	Jubilaciones					
4521	Jubilaciones					
4530	Otros Pensiones y Jubilaciones					
4531	Pensionados Externos: Devolución de Pensiones					
4532	Otros Pensiones y Jubilaciones					
4600	Transferencias a Fideicomisos, Mandatos y Otros Análogos					
4610	Transferencias a Fideicomisos del Poder Ejecutivo					
4611	Transferencias a Fideicomisos del Poder Ejecutivo					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado (Miles de pesos)						
Municipio		Al de de 20				
Cuenta	Ejercicio del Presupuesto Capítulo del Gasto	Municipio	DIF	ODAS	Instituto del Deporte	Integración del Egreso Ejercicio
(3)	(4)	(5)	(6)	(7)	(8)	(9)
		A	B	C	D	E=A+B+C+D
4620	Transferencias a Fideicomisos del Poder Legislativo					
4621	Transferencias a Fideicomisos del Poder Legislativo					
4630	Transferencias a Fideicomisos del Poder Judicial					
4631	Transferencias a Fideicomisos del Poder Judicial					
4640	Transferencias a Fideicomisos Públicos de Entidades Parastatales no Empresariales y no Financieras					
4641	Transferencias a Organismos Auxiliares					
4642	Transferencias a Fideicomisos Públicos de Entidades Parastatales Empresariales y no Financieras					
4650	Transferencias a Fideicomisos Públicos de Entidades Parastatales Empresariales y no Financieras					
4651	Transferencias a Fideicomisos Públicos de Entidades Parastatales Empresariales y no Financieras					
4660	Transferencias a Fideicomisos de Instituciones Públicas Financieras					
4661	Transferencias a Fideicomisos de Instituciones Públicas Financieras					
4700	Transferencias a la Salud Social					
4710	Transferencias por Obligación de Ley					
4711	Transferencias por Obligación de Ley					
4800	Donativos					
4810	Donativos a Instituciones sin Fines de Lucro					
4811	Donativos a Instituciones sin Fines de Lucro					
4820	Donativos a Entidades Federativas					
4821	Donativos a Entidades Federativas					
4830	Donativos a Fideicomisos Privados					
4831	Donativos a Fideicomisos Privados					
4840	Donativos a Fideicomisos Gubernamentales					
4841	Donativos a Fideicomisos Públicos					
4850	Donativos Internacionales					
4851	Donativos Internacionales					
4900	Transferencias al Exterior					
4910	Transferencias para Gobiernos Extranjeros					
4911	Transferencias para Gobiernos Extranjeros					
4920	Transferencias para Organismos Internacionales					
4921	Transferencias para Organismos Internacionales					
4930	Transferencias para el Sector Privado Externo					
4931	Transferencias para el Sector Privado Externo					
5000	Bienes Muebles, Inmuebles e Intangibles					
5100	Mobiliario y Equipo de Administración					
5110	Mobiliario de Oficina y Estantería					
5111	Muebles y Enteros					
5112	Adornos y Administraciones de Bienes Muebles					
5120	Mobiliario, Equipo de Oficina y Estantería					
5121	Muebles, Escritorios, Oficina y Estanterías					
5130	Bienes Artísticos, Culturales y Científicos					
5131	Instrumentos de Música					
5132	Artículos de B. de Música					
5133	Objetos de Valor Artístico, Histórico y Cultural					
5140	Objetos de Valor					
5141	Objetos de Valor					
5150	Equipo de Computo y de Tecnología de la Información					
5151	Bienes Informáticos					
5160	Otros Mobiliarios y Equipo de Administración					
5161	Otros Bienes Muebles					
5162	Otros Equipos Electrónicos y Electrónicos de Oficina					
5200	Mobiliario y Equipo Educativo y Recreativo					
5210	Equipos y Aparatos Audiovisuales					
5211	Equipos y Aparatos Audiovisuales					
5220	Aparatos Electrónicos					
5221	Equipo de Video					
5230	Cámaras Fotográficas y de Video					
5231	Equipo de Foto, Video y Grabación					
5240	Otro Mobiliario y Equipo Educativo y Recreativo					
5241	Otro Mobiliario y Equipo Educativo y Recreativo					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado (Miles de pesos)						
Municipio		Al		de		(2)
(3)	(1)	(4)	(5)	(6)	(7)	(8)
Cuenta	Ejercicio del Presupuesto Capítulo del Gasto	Municipio	DIF	ODAS	Instituto del Deporte	Integración del Egreso Ejercido
(3)	(4)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	(6)
		A	B	C	D	E=A+B+C+D
5300	Equipo e Instrumental Médico y de Laboratorio					
5310	Equipo Médico y de Laboratorio					
5320	Instrumental Médico y de Laboratorio					
5330	Instrumental Médico y de Laboratorio					
5400	Vehículos y Equipo de Transporte					
5410	Vehículos y Equipo de Transporte					
5420	Vehículos y Equipo de Transporte					
5430	Vehículos y Equipo de Transporte					
5440	Vehículos y Equipo de Transporte					
5450	Vehículos y Equipo de Transporte					
5460	Vehículos y Equipo de Transporte					
5470	Vehículos y Equipo de Transporte					
5480	Vehículos y Equipo de Transporte					
5490	Vehículos y Equipo de Transporte					
5500	Vehículos y Equipo de Transporte					
5510	Vehículos y Equipo de Transporte					
5520	Vehículos y Equipo de Transporte					
5530	Vehículos y Equipo de Transporte					
5540	Vehículos y Equipo de Transporte					
5550	Vehículos y Equipo de Transporte					
5560	Vehículos y Equipo de Transporte					
5570	Vehículos y Equipo de Transporte					
5580	Vehículos y Equipo de Transporte					
5590	Vehículos y Equipo de Transporte					
5600	Vehículos y Equipo de Transporte					
5610	Vehículos y Equipo de Transporte					
5620	Vehículos y Equipo de Transporte					
5630	Vehículos y Equipo de Transporte					
5640	Vehículos y Equipo de Transporte					
5650	Vehículos y Equipo de Transporte					
5660	Vehículos y Equipo de Transporte					
5670	Vehículos y Equipo de Transporte					
5680	Vehículos y Equipo de Transporte					
5690	Vehículos y Equipo de Transporte					
5700	Vehículos y Equipo de Transporte					
5710	Vehículos y Equipo de Transporte					
5720	Vehículos y Equipo de Transporte					
5730	Vehículos y Equipo de Transporte					
5740	Vehículos y Equipo de Transporte					
5750	Vehículos y Equipo de Transporte					
5760	Vehículos y Equipo de Transporte					
5770	Vehículos y Equipo de Transporte					
5780	Vehículos y Equipo de Transporte					
5790	Vehículos y Equipo de Transporte					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado (Miles de pesos)						
Municipio		Al		de		(2)
(3)	(1)	(4)	(5)	(6)	(7)	(8)
Cuenta	Ejercicio del Presupuesto Capítulo del Gasto	Municipio	DIF	ODAS	Instituto del Deporte	Integración del Egreso Ejercido
(3)	(4)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	(6)
		A	B	C	D	E=A+B+C+D
5790	Otros Activos Biológicos					
5800	Otros Activos Biológicos					
5810	Otros Activos Biológicos					
5820	Otros Activos Biológicos					
5830	Otros Activos Biológicos					
5840	Otros Activos Biológicos					
5850	Otros Activos Biológicos					
5860	Otros Activos Biológicos					
5870	Otros Activos Biológicos					
5880	Otros Activos Biológicos					
5890	Otros Activos Biológicos					
5900	Otros Activos Biológicos					
5910	Otros Activos Biológicos					
5920	Otros Activos Biológicos					
5930	Otros Activos Biológicos					
5940	Otros Activos Biológicos					
5950	Otros Activos Biológicos					
5960	Otros Activos Biológicos					
5970	Otros Activos Biológicos					
5980	Otros Activos Biológicos					
5990	Otros Activos Biológicos					
6000	Otros Activos Biológicos					
6010	Otros Activos Biológicos					
6020	Otros Activos Biológicos					
6030	Otros Activos Biológicos					
6040	Otros Activos Biológicos					
6050	Otros Activos Biológicos					
6060	Otros Activos Biológicos					
6070	Otros Activos Biológicos					
6080	Otros Activos Biológicos					
6090	Otros Activos Biológicos					
6100	Otros Activos Biológicos					
6110	Otros Activos Biológicos					
6120	Otros Activos Biológicos					
6130	Otros Activos Biológicos					
6140	Otros Activos Biológicos					
6150	Otros Activos Biológicos					
6160	Otros Activos Biológicos					
6170	Otros Activos Biológicos					
6180	Otros Activos Biológicos					
6190	Otros Activos Biológicos					
6200	Otros Activos Biológicos					

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado

Table with columns: Municipio, Ejercicio del Presupuesto Capítulo del Gasto, Municipio, DIF, ODAS, Instituto del Deporte, Integración del Egreso Ejercido. Includes subtotals for Participaciones y Aportaciones, and Amortización de la Deuda Pública.

Estado Analítico del Ejercicio del Presupuesto de Egresos Integrado

Table with columns: Municipio, Ejercicio del Presupuesto Capítulo del Gasto, Municipio, DIF, ODAS, Instituto del Deporte, Integración del Egreso Ejercido. Includes subtotals for Amortización de la Deuda Pública and other financial categories.

Nota: El subtotal por parte del municipio no se registra en el egreso ejercido en este detalle a que los organismos descentralizados registren sus egresos en el capítulo de gasto correspondiente de acuerdo con el sistema de registro del gasto.

PERIFONEO MUNICIPAL (9)

SINER 21 (9)

SECRETARÍA (9)

TECNOLOGÍA (9)

INSTRUCTIVO DE LLENADO

1. Municipio: Anotar el nombre de la entidad, seguido del número que le corresponde, por ejemplo: Toluca, 101.
2. Al__ de ____ de 20__ : Anotar el período que comprende el informe del Estado Analítico del Ejercicio del Presupuesto Integrado; indicando día, mes y año, por ejemplo: al 31 de diciembre de 2014.
3. Cuenta: Anotar el código de cada cuenta o partida del egreso conforme a los catálogos vigentes.
4. Ejercicio del Presupuesto – Capítulo del Gasto: Corresponde al nombre específico de la cuenta que genera el egreso, considerando la partida que le corresponde, por ejemplo: sueldo base.
5. Egreso Ejercido: Anotar en miles de pesos el importe de la suma aritmética del egreso comprometido, devengado y pagado del municipio, DIF, ODAS e instituto del deporte durante el año por cada cuenta del egreso.
6. Integración del Egreso: Corresponde a la suma del Presupuesto de Egresos Ejercido del municipio, DIF, ODAS e instituto del deporte.

Cuenta (3)	Ejercicio del Presupuesto Capítulo del Gasto (4)	Municipio	DIF	ODAS	Instituto del Deporte	Integración del Egreso Ejercido (6)
		Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	Egreso Ejercido (5)	
		A	B	C	D	E=A+B+C+D
4380	Subsidios a Entidades Federativas y Municipios					
4381	Subsidios a Entidades Federativas y Municipios					
4382	Subsidios a Fideicomisos Privados y Estatales					
4383	Subsidios y Apoyos	Nota 1				

Nota 1: El subsidio por parte del municipio no se registra como egreso en la columna de éste, debido a que los organismos descentralizados registran sus operaciones ordinarias en el capítulo de gasto correspondiente de acuerdo con el clasificador por objeto del gasto.

7. Subtotal: En cada columna anotar la sumatoria de los importes de las cuentas del egreso.
8. Total Partidas: En cada columna, anotar la sumatoria de los subtotales correspondientes a los capítulos del egreso.
9. Apartado de Firmas: Plasmar las firmas de los servidores públicos que en el documento se indican. En cada caso se deberá anotar la profesión, nombre completo y cargo, estampar su firma autógrafa con tinta azul y colocar el sello correspondiente; por ningún motivo la firma o sello deben cubrir los datos de la información, de lo contrario lo invalidaría.

Nota: Con relación a éste formato, el municipio es el responsable de presentarlo, por lo que los organismos descentralizados remitirán la información en los términos que la Tesorería Municipal les solicite.

Notas al Comportamiento del Ejercicio Presupuestario					
Municipio: (1)		Al ____ de ____ de ____ (2)			
Cuenta (3)	Concepto (4)	Variación (5)		Análisis de la Variación (6)	Notas (7)
		+	-		

PRESIDENTE MUNICIPAL (8)

SINDICO (8)

SECRETARIO (8)

TESORERO (8)

INSTRUCTIVO DE LLENADO

- 1 Municipio: Anotar el nombre de la entidad, seguido del número que le corresponde, por ejemplo, Toluca, 101.
- 2 Al ___ de ___ de ___: Anotar el período que comprende el informe de los comentarios del Comportamiento del Ejercicio Presupuestario, por ejemplo: al 31 de diciembre de 2014.
- 3 Cuenta: Anotar el código de la cuenta o partida a comentar conforme a los catálogos de ingresos y por naturaleza del gasto.
- 4 Concepto: Corresponde al nombre específico de la cuenta que se codificó en la columna anterior.
- 5 Variación (+, -): Señalar con una "x" el apartado que tuvo una variación positiva o en su caso si es negativa o menor a lo esperado.
- 6 Análisis de la variación: Anotar de manera breve las causas que originaron dichas variaciones, así como la situación a la fecha del informe.
- 7 Notas: Anotar los comentarios que se tengan respecto al análisis de las variaciones presupuestarias.
- 8 Apartado de firmas: Plasmar las firmas de los servidores públicos que en el documento se indican. En cada caso se deberá anotar la profesión, nombre completo y cargo, estampar su firma autógrafa con tinta azul y colocar el sello correspondiente; por ningún motivo la firma o sello deben cubrir los datos, de lo contrario lo invalidaría.

RELACIÓN DEL PERSONAL DE LA ENTIDAD MUNICIPAL

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

No. PROG. (6)	Nº DE SERVIDOR PÚBLICO (7)	NOMBRE(8)	CATEGORÍA (9)	ADSCRIPCIÓN (10)	SINDICALIZADO(11)		FECHA DE ALTA (12)	FECHA DEL ÚLTIMO CAMBIO DE ADSCRIPCIÓN (13)	SUELDO BRUTO (14)	OBSERVACIONES (15)
					SI	NO				

ENTREGA (16)

OSFER-52

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) El número con el que está registrado en la entidad municipal cada uno de los servidores públicos.
- (8) El nombre completo del servidor público sindicalizado.
- (9) De acuerdo a la clasificación establecida en los artículos 6, 7 y 8 de la Ley del Trabajo de los Servidores Públicos del Estado y Municipios.
- (10) El nombre de la unidad administrativa a la que está adscrito el servidor público en cuestión.
- (11) Una "x" en el recuadro según corresponda al servidor público.
- (12) El día, mes y año a partir del cual se sindicaliza el servidor público.
- (13) El día, mes y año en el cual se realizó el último cambio de adscripción del servidor público.
- (14) El monto que percibió el servidor público en el último mes.
- (15) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (16) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE CONVENIOS SINDICALES

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)						
MUNICIPIO:(2)					RESPONSABLE (10)		NOMBRE DEL SINDICATO (11)	NOMBRE DEL REPRESENTANTE LEGAL DEL SINDICATO (12)	UBICACIÓN DEL EXPEDIENTE (13)	RESPONSABLE DE SU RESGUARDO(14)	OBSERVACIONES (15)
No. PROG.(6)	Nº DE CONVENIO (7)	CONVENIO (8)	VIGENCIA(9)	NOMBRE	CARGO						

ENTREGA (16)

OSFER-53

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) Número del convenio sindical.
- (8) De manera breve la descripción del asunto/motivo del convenio. Adjuntar imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del convenio en mención.
- (9) El lapso de tiempo durante el cual el convenio en referencia tendrá validez.
- (10) El nombre completo, cargo y adscripción del servidor público responsable de la gestión del convenio por parte de la entidad municipal.
- (11) El nombre con el que se identifica el Sindicato.
- (12) Nombre completo del representante legal del sindicato en referencia.
- (13) El lugar físico donde se encuentra resguardo el documento original del convenio.
- (14) Así como el nombre completo, cargo y adscripción del servidor público que es responsable de su resguardo.
- (15) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (16) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE JUICIOS LABORALES VIGENTES

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)								
MUNICIPIO:(2)					RESPONSABLE(13)		INSTANCIA(12)	IMPORTE ESTIMADO(11)	FECHA DE INICIO(10)	DEMANDANTE(9)	ASUNTO(8)	Nº DE EXPEDIENTE(7)	No. PROG.(6)
INTERNO	EXTERNO												

ENTREGA (15)

OSFER-54

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) El número y/o nombre o clave con la que se identifica el expediente que contiene la información del asunto.
- (8) De manera breve el asunto o motivo del juicio laboral.

- (9) El nombre completo, cargo y adscripción del servidor público demandante.
- (10) El día, mes y año en que inicia el juicio laboral.
- (11) Monto en pesos a pagar del laudo o resolución del juicio.
- (12) El nombre de la autoridad laboral ante la que es promovido el juicio (Tribunal, Secretaría del Trabajo, etc.).
- (13) Nombre y cargo del responsable interno.
Nombre y cargo del despacho externo que lleva los juicios laborales.
- (14) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (15) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

VALIDACIÓN DE LA INFORMACIÓN Y DOCUMENTACIÓN EN MATERIA CATASTRAL

UNIDAD ADMINISTRATIVA: (4)			
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)	FECHA DE ELABORACIÓN:(5)
CONCEPTO	Nº. DE HOJAS (6)	OBSERVACIONES (7)	
Conciliación de la Información y documentación en materia catastral.			
Inventario de Archivo en Trámite en materia catastral.			
Inventario de Documentación no Convencional en materia catastral.			
Inventario de Acervo Bibliográfico y Hemerográfico en materia catastral.			
Inventario de Archivo de Concentración en materia catastral.			
Archivo GC203T05.DBF del Sistema de Gestión Catastral (8)			

TITULAR DE LA UNIDAD ADMINISTRATIVA DE CATASTRO (9)

OSFER-55

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) La cantidad de hojas que integren cada uno de los inventarios.
- (7) El comentario que caracterice al inventario.
- (8) Adjuntar archivo GC203T05.DBF del Sistema de Gestión Catastral.
- (9) El nombre completo y cargo de la persona responsable del área, tal como aparece en su credencial para votar.

**REPORTE DE AVANCE
 ETAPA DE INTEGRACIÓN DE LA INFORMACIÓN
 PRIMER CORTE**

UNIDAD ADMINISTRATIVA: (4)			
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)	FECHA DE ELABORACIÓN:(5)
No.	ACTIVIDAD	REALIZADA	
		SI(6)	NO(7)
1.	Designación del coordinador del programa para la Unidad Administrativa de Catastro Municipal	()	()
2.	Designación de las personas responsables por área.	()	()
3.	Análisis del documento normativo del programa, a cargo del responsable de la Unidad y personal operativo.	()	()
4.	Determinar las características de presentación de la información y documentación.	()	()
5.	Definición de los formatos a requisitar por área.	()	()
6.	Organización de la información por área.	()	()
7.	Requisitado de los formatos (avance).	()	()
8.	Entrega de avances al coordinador para su revisión.	()	()
9.	Devolución de formatos revisados por el coordinador, con observaciones y recomendaciones.	()	()

RESPONSABLE DE LA UNIDAD ADMINISTRATIVA DE CATASTRO (8)

OSFER-56

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Una "x" en el paréntesis si se realizó la actividad.
- (7) Una "x" en el paréntesis si no se realizó la actividad.
- (8) El nombre completo y cargo de la persona responsable del área, tal como aparece en su credencial para votar.

**REPORTE DE AVANCE
ETAPA DE INTEGRACIÓN DE LA INFORMACIÓN
SEGUNDO CORTE**

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)	
MUNICIPIO:(2)					
No.	ACTIVIDAD	REALIZADA			
		SI(6)	NO(7)		
1.	Atención a las observaciones y recomendaciones del coordinador del programa, efectuadas en el primer corte.	()	()		
2.	Continuación del requisitado de formatos (avance).	()	()		
3.	Validación y congruencia de la información (documentos-existencia física).	()	()		
4.	Revisión de la calidad de la información (organización, completa, homogénea, confiable, etc.).	()	()		
5.	Entrega de avances al coordinador para su revisión.	()	()		
6.	Devolución de formatos revisados por el coordinador, con observaciones y recomendaciones.	()	()		

RESPONSABLE DE LA UNIDAD ADMINISTRATIVA DE CATASTRO (8)

OSFER-57

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Una "x" en el paréntesis si se realizó la actividad.
- (7) Una "x" en el paréntesis si no se realizó la actividad.
- (8) El nombre completo y cargo de la persona responsable del área, tal como aparece en su credencial para votar.

**REPORTE DE AVANCE
ETAPA DE CONCLUSIÓN
CORTE DEFINITIVO**

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)	
MUNICIPIO:(2)					
No.	ACTIVIDAD	REALIZADA			
		SI(6)	NO(7)		
1.	Atención a las observaciones y recomendaciones del coordinador del programa, efectuadas en el segundo corte.	()	()		
2.	Actualización de la información al último día de labores del servidor público saliente.	()	()		
3.	Última revisión de la calidad de la información, del sustento y congruencia de la misma.	()	()		
4.	Autorización de los formatos con la firma del Responsable de la Unidad Administrativa de Catastro.	()	()		
5.	Requisitado del documento de validación por parte del Responsable de la Unidad Administrativa de Catastro.	()	()		
6.	Fotocopia del documento definitivo con los tantos necesarios para entrega a las dependencias correspondientes.	()	()		
7.	Reunión con el titular entrante de la Unidad Administrativa del Catastro.	()	()		
8.	Acto de entrega recepción (01 de enero de 2016).	()	()		

RESPONSABLE DE LA UNIDAD ADMINISTRATIVA DE CATASTRO (8)

OSFER-58

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Una "x" en el paréntesis si se realizó la actividad.
- (7) Una "x" en el paréntesis si no se realizó la actividad.
- (8) El nombre completo y cargo de la persona responsable del área, tal como aparece en su credencial para votar.

CONCILIACIÓN DE LA INFORMACIÓN Y DOCUMENTACIÓN EN MATERIA CATASTRAL

UNIDAD ADMINISTRATIVA: (4)			
MUNICIPIO:(2)	ENTIDAD MUNICIPAL:(3)	FECHA DE ELABORACIÓN:(5)	
CONCEPTO		20 (6)	20 (7)
INFORMACIÓN			
Área catastral (Km2.)			
Predios en el Padrón Catastral.			
Áreas Homogéneas en el Padrón Catastral.			
Manzanas en el Padrón Catastral.			
Bandas de Valor en el Padrón Catastral.			
Códigos de Clave de Calle y Nomenclatura.			
Rango de Valores Unitarios de Suelo aprobados por la Legislatura (mínimo y máximo).			
Personal certificado en la NICL de Registro Catastral de Inmuebles (RCI)			
Personal certificado en la NICL de Valuación Catastral de Inmuebles (VCI)			
Sistema informático para la Gestión Catastral			
DOCUMENTACIÓN			
Expedientes de antecedentes documentales de los servicios catastrales.			
Ortofotos esc. 1: 10,000			
Ortofotos esc. 1: 5,000			
Amplificaciones fotográficas.			
Fotografías aéreas.			
Gráficos digitalizados esc. Aprox. 1: 5,000			
Planos catastrales esc. 1: 1,000			
Planos catastrales esc. 1: 500			
Planos autorizados por Desarrollo Urbano.			
Levantamientos topográficos.			
Avalúos catastrales o comerciales realizados por el IGCEM			
Carpetas manzanas y documentación			
Memorias de cálculo de condominios.			
Expedientes de predios industriales.			
ENTREGA (8)			

OSFER-59

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) La cantidad de información o documentación recibida en el año que inició la administración municipal.
- (7) La cantidad de información o documentación que se entrega en el año que concluye la administración.
- (8) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

INVENTARIO DE ARCHIVO DE TRÁMITE EN MATERIA CATASTRAL

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)			
MUNICIPIO:(2)								
No. PROG. (6)	CLAVE DEL EXPEDIENTE(7)	NOMBRE DEL EXPEDIENTE(8)	TOTAL DE LEGAJOS(9)	FECHA DOCTOS.(10)		UBICACIÓN(11)	RESPONSABLE DE SU USO(12)	OBSERVACIONES(13)
				PRIMERO	ÚLTIMO			

ENTREGA (14)

OSFER-60

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) La cantidad de información o documentación recibida en el año que inició la administración municipal.
- (7) La cantidad de información o documentación que se entrega en el año que concluye la administración.
- (8) El nombre del expediente de acuerdo al control interno.
- (9) El número de carpetas de documentos relacionados con un asunto (mismos que se consideran de acuerdo a su volumen, no debiendo rebasar cada legajo más de 2.5cm.) debiendo generarse tantos legajos como sea necesario.
- (10) De manera cronológica el día, mes y año del primer y último documento del expediente.
- (11) El lugar físico donde se localiza y resguarda el expediente, debiendo referir las características elementales de y para su localización (por ejemplo: archivero, gaveta, escritorio, librero, cajonera, color gris, café, blanco, etc.).
- (12) El nombre completo y cargo de la persona encargada del control o uso del (os) expediente (s) (registro, clasificación, consulta, resguardo, etc.).
- (13) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (14) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

INVENTARIO DE DOCUMENTACIÓN NO CONVENCIONAL EN MATERIA CATASTRAL

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)			
MUNICIPIO:(2)								
No. PROG. (6)	No. DE UNIDADES (7)	CLAVE TIPO DE SOPORTE (8)	CLAVE INTERNA (9)	TITULO DEL DOCTO.(10)	DESCRIPCIÓN (11)	FECHA DE ELABORACIÓN (12)	TIEMPO DE CONSERVACIÓN (13)	OBSERVACIONES(14)

ENTREGA (15)

OSFER-61

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).

- (6) El número consecutivo que corresponda al documento.
- (7) El número de elementos que se relacionan con un mismo concepto definido en la columna de "Clave Tipo de Soporte".
- (8) La leyenda y/o número que describa el concepto que se entrega, conforme a la siguiente tabla:
- A) MATERIAL DE CÓMPUTO:** 1. Cinta magnética, 2. Diskette, 3. Tarjeta perforada, 4. Disco magnético, 5. Tambor magnético, 6. Disco Formato zip, 7. Unidad de memoria USB.
- B) PAPEL:** 1. Estudio, 2. Proyecto, 3. Investigación, 4. Manual, 5. Guía, 6. Presupuestos, 7. Estadísticas, 8. Fotografía, 9. Programa, 10. Plan, 11. Material cartográfico (plano, mapa, croquis), 12. Cartel, 13. Tríptico, 14. Folleto, 15. Informe, 16. Catálogo.
- (9) La leyenda y/o número con el que se identifica de manera particular el concepto que se entrega.
- (10) El nombre con el cual se identifica el documento.
- (11) De manera breve la información que contiene el documento o concepto que se relaciona.
- (12) El día, mes y año en que fue elaborado el documento que se relaciona.
- (13) De acuerdo al valor que reporte el concepto que se relaciona, especificar el período de tiempo durante el cual deba conservarse, considerando estrictamente los criterios que determinan la vida útil de la información conforme a su contenido (administrativo, legal fiscal, histórico o cultural) establecido en la Ley de Documentos Administrativos e Históricos del Estado de México.
- (14) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (15) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

INVENTARIO DE ACERVO BIBLIOGRÁFICO Y/O HEMEROGRÁFICO EN MATERIA CATASTRAL

UNIDAD ADMINISTRATIVA: (4)								
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)			
TIPO DE ACERVO:		(6)	BIBLIOGRÁFICO	(6)	HEMEROGRÁFICO			
No. PROG. (7)	CLAVE DE CLASIFICACIÓN (8)	TÍTULO (9)	AUTOR (10)	EDITORIAL (11)	FECHA DE PUBLICACIÓN (12)	TIEMPO DE CONSERVACIÓN (13)	EJEMPLARES(14)	OBSERVACIONES(15)
ENTREGA (16)								

OSFER-62

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Una "x" en el recuadro que corresponda.
- (7) El número de manera progresiva de cada uno de los documentos que se entregan.
- (8) Número y/o letra con la que se encuentra etiquetado en el lomo o lugar visible del libro, revista, periódico o documento de que se trate.
- (9) Nombre del libro y/o documento de que se trate.
- (10) El nombre de la persona que reproduce o escribe la obra.
- (11) El nombre de la empresa que imprime, publica y difunde la obra.
- (12) El día, mes y año en que se publicó la obra.
- (13) De acuerdo al valor que reporte la obra o publicación, especificar el período de tiempo durante el cual deba conservarse el documento relacionado, considerando estrictamente los criterios que determinan la vida útil de la información conforme a su contenido (administrativo, legal, fiscal, histórico o cultural) establecido en la Ley de Documentos Administrativos e Históricos del Estado de México.
- (14) El número de copias que se tengan del documento relacionado en el formato.
- (15) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (16) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

INVENTARIO DE ARCHIVO DE CONCENTRACIÓN EN MATERIA CATASTRAL

UNIDAD ADMINISTRATIVA: (4)				ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)		
MUNICIPIO:(2)								
No. PROG. (6)	CLAVE DEL EXPEDIENTE (7)	NOMBRE DEL EXPEDIENTE (8)	No. DE LEGAJOS (9)	PERÍODO (10)	RESGUARDO (11)		OBSERVACIONES(12)	
					No. DE CAJA	UBICACIÓN		TIEMPO DE CONSERVACIÓN

ENTREGA (13)

OSFER-63

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Una "x" en el recuadro que corresponda.
- (7) El número(s) y/o letra(s) que identifiquen de manera particular el expediente que se relaciona.
- (8) El nombre o leyenda impresa o escrita en la pestaña del folder o carpeta con el cual se identifica el expediente.
- (9) El número total de carpetas (legajos) que abarcan o comprenden la información referente a un mismo asunto (cada legajo no podrá rebasar 2.5 cm. de grosor).
- (10) El día, mes y año del primero y último documento contenido en cada legajo o expediente.
- (11) El número de caja donde se encuentre contenida la información que se relaciona, el lugar físico donde se localiza (oficina, área, departamento, bodega, etc.). De acuerdo al valor que reporte el concepto que se relaciona, especificar el período de tiempo durante el cual deba conservarse, considerando estrictamente los criterios que determinan la vida útil de la información conforme a su contenido (administrativo, legal fiscal, histórico o cultural) establecido en la Ley de Documentos Administrativos e Históricos del Estado de México.
- (12) En el apartado de observaciones, se deberá anotar el nombre completo, cargo y adscripción del servidor público bajo cuya responsabilidad esté la del uso.
- (13) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE OBRAS DE LA ADMINISTRACIÓN MUNICIPAL

UNIDAD ADMINISTRATIVA: (4)				ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)								
MUNICIPIO:(2)														
No. PROG. (6)	CLAVE CONTABLE (7)	TIPO DE OBRA (8)	NOMBRE DE LA OBRA (9)	ACTA DE CABILDO (10)	N° DE DECRETO (11)	LOCALIDAD (12)	ORIGEN DEL RECURSO (13)	MONTO PRESUPUESTADO (14)	MONTO EJERCIDO (15)	ESTATUS (16)	N° DE EXPEDIENTE (17)	LEGAJOS (18)		OBSERVACIONES (19)
												N°	FOLIOS	

ENTREGA (20)

OSFER-64

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).

- (6) Número progresivo o consecutivo, esto para determinar el número total de obras de cada relación
- (7) Esta clave deberá ser la correspondiente a cada obra, y que se le asigna en el momento que son dadas de alta en la cuenta de "Construcciones en Proceso".
- (8) Señalar si la obra es por contrato o administración directa.
- (9) Este deberá ser igual al que se incluye en el Contrato.
- (10) N° de acta de cabildo que contiene la aprobación de la obra.
- (11) N° de decreto de aprobación de la obra.
- (12) Esta deberá ser igual al que se incluye en el Contrato.
- (13) Especificar si la fuente de financiamiento es de origen Municipal, Estatal, Federal, Fideicomisos, créditos, Proyectos de Prestación de Servicios, etc.
- (14) Monto total presupuestado de la obra.
- (15) Este monto deberá de ser igual al reflejado en la Balanza de comprobación o Anexo al Estado de Posición Financiera al 31 de Diciembre de 2014 o el año inmediato anterior a su llenado.
- (16) Capturar si la obra se encuentra en Proceso o Terminada.
- (17) Número con el que se identifica el o los expediente (s).
- (18) Especificar el número total de legajos y número total de folios que integran el expediente completo de la obra en mención.
- (19) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (20) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

INVENTARIO DE INSUMOS DE OBRA PÚBLICA

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)				FECHA DE ELABORACIÓN:(5)			
MUNICIPIO:(2)									
No. PROG. (6)	No. DE EXPEDIENTE (7)	No. DE PROGRAMA (8)	NOMBRE DEL PROGRAMA U OBRA (9)	CONCEPTO (10)	UNIDAD DE MEDIDA (11)	EXISTENCIAS (12)	UBICACIÓN (13)	RESPONSABLE (14)	OBSERVACIONES (15)

ENTREGA (16)

OSFER-65

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) Número con el que se identifica el o los expediente (s).
- (8) Numero de programa al que pertenecen los insumos.
- (9) Nombre del programa al que pertenecen los insumos.
- (10) El tipo de insumo relacionado.
- (11) La unidad de medida que aplica al insumo antes descrito.
- (12) El total de los insumos relacionados.
- (13) El lugar físico donde se resguardan los insumos relacionados.
- (14) Nombre completo de la persona responsable del inventario.
- (15) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (16) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

INSTRUCTIVO DE LLENADO

- (1) El nombre del municipio.
- (2) El número del municipio.
- (3) Marcar con una "x" en el recuadro establecido si es ayuntamiento, organismo descentralizado municipal operador de agua, sistema municipal para el desarrollo integral de la familia u otros, en este último caso deberá especificar el nombre del ente fiscalizable correspondiente.
- (4) Día, mes y año de elaboración o actualización de la cédula.
- (5) Nombre y cargo del servidor público que elaboró la cédula.
- (6) Nombre y cargo del servidor público que revisó la cédula.
- (7) El número de hoja que le corresponde a la cédula, registrando el primer y último folio consecutivo, ejemplo: 1 de 999, 2 de 999, 3 de 999,....etc.
- (8) El número progresivo general de los bienes muebles patrimoniales con los que cuenta la entidad, ejemplo: 1, 2, 3, 4, 5, etc.
- (9) Los números de la cuenta y subcuenta de los bienes muebles afectada al registrar el bien mueble patrimonial, de acuerdo al catálogo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente.
- (10) Los nombres de la cuenta y subcuenta de los bienes muebles afectada al registrar el bien mueble patrimonial, de acuerdo al catálogo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente.
- (11) El número que se asigna a cada uno de los bienes por ente fiscalizable.
- (12) El número que se le asigna a la tarjeta de resguardo del bien mueble.
- (13) El nombre del servidor público que tiene en uso o resguardo el bien mueble.
- (14) El nombre del bien mueble.
- (15) La marca correspondiente al bien mueble.
- (16) El modelo correspondiente del bien mueble.
- (17) El número completo correspondiente al motor del bien mueble.
- (18) El número completo de la serie correspondiente al bien mueble.
- (19) El estado de uso en el que se encuentra el bien mueble (bueno, regular, malo e inservible).
- (20) El número de factura, fecha, nombre del proveedor y costo unitario del bien mueble.
- (21) Anotar el tipo de póliza, el número correspondiente a la misma y la fecha de elaboración.
- (22) El tipo de recurso aplicado para la adquisición del bien mueble, ejemplo: recursos propios, ramo 33 u otros.
- (23) La fecha en que se registra el alta o la baja del bien mueble según corresponda.
- (24) El nombre del área en la que está asignado el bien mueble.
- (25) El domicilio donde se encuentra el bien mueble.
- (26) Circunstancias relevantes relacionadas con el bien mueble, ejemplo: robo, extravío, siniestro, préstamo, etc.
- (27) Los nombres, cargos y firmas de los servidores públicos, y los sellos correspondientes en la última hoja numerada de la cédula.
Ayuntamiento: Presidente, Síndico, Secretario, Tesorero y Contralor.
ODAS: Director General, Director de Finanzas, Comisario, y Contralor.
Sistema municipal DIF: Presidente, Director General, Tesorero, Contralor.
IMCUFIDE: Director General, Director de Finanzas y Contralor.
Otros: Director General, Director de Finanzas, Comisario, y Contralor.
- (28) En la última hoja al final del total del inventario, inscribir las cuentas a nivel detalle que reflejan un saldo en la integración del inventario general de bienes muebles.
- (29) Anotar el nombre de la cuenta y subcuenta que corresponde al numeral 28.
- (30) Anotar el saldo total de las cuentas enumeradas en el numeral 28.

Nota: Cédula para registrar bienes muebles con un costo igual o mayor a 35 veces el salario mínimo general del Distrito Federal conforme a lo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente.

	1.- MUNICIPIO _____	2.- NUMERO _____	3.- AYUNTAMIENTO ODAS DF OTROS		4. FECHA _____	5. ELABORADO _____	6. REVISADO _____	7. HOJA _____	CARGO _____	CARGO _____										
INVENTARIO DE BIENES MUEBLES DE BAJO COSTO																				
8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25			
NUM PROG	NUM DE LA PARTIDA POR OBJETO DEL GASTO	NOMBRE DE LA PARTIDA	NUMERO DE INVENTARIO	NUMERO DE RESGUARDO	NOMBRE DEL RESGUARDATARIO	NOMBRE DEL MUEBLE	MARCA	MODELO	NUMERO DE SERIE	ESTADO DE USO	FACTURA NUMERO/FECHA/PROVEEDOR/COSTO	TIPO	POLIZA NUMERO	FECHA	RECURSO	FECHA ALTA / FECHA BAJA	MOVIMIENTOS FECHA ALTA / FECHA BAJA	AREA RESPONSABLE	LOCALIDAD	OBSERVACIONES
26.- _____		26.- _____				26.- _____				26.- _____				26.- _____						

OSFER-67b

INSTRUCTIVO DE LLENADO

- (1) El nombre del municipio.
- (2) El número del municipio.
- (3) Marcar con una "X" en el recuadro determinado si es ayuntamiento, organismo descentralizado municipal operador de agua, sistema municipal para el desarrollo integral de la familia u otros, en este último caso deberá especificar el nombre del ente fiscalizable correspondiente.
- (4) Día, mes y año de elaboración o actualización de la cédula.
- (5) Nombre y cargo del servidor público que elaboró la cédula.
- (6) Nombre y cargo del servidor público que revisó la cédula.
- (7) El número de hoja que le corresponde a la cédula, registrando el primer y último folio consecutivo, ejemplo: 1 de 999, 2 de 999, 3 de 999 etc.
- (8) El número progresivo general de los bienes muebles patrimoniales de bajo costo con los que cuenta la entidad, ejemplo: 1, 2, 3, 4, 5, etc.
- (9) El número de la partida por objeto del gasto, afectada al registrar el bien mueble de bajo costo de acuerdo al catálogo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente.
- (10) El nombre de la partida por objeto del gasto, afectada al registrar el bien mueble de bajo costo de acuerdo al catálogo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente.
- (11) El número que se asigna a cada uno de los bienes de bajo costo, por ente fiscalizable.
- (12) El número de la tarjeta de resguardo del bien mueble de bajo costo.
- (13) El nombre del servidor público que tiene en uso o resguardo el bien mueble de bajo costo.
- (14) El nombre del bien mueble de bajo costo.
- (15) La marca correspondiente al bien mueble de bajo costo.
- (16) El modelo del bien mueble de bajo costo.
- (17) El número completo de la serie correspondiente al bien mueble de bajo costo.
- (18) El estado de uso en el que se encuentra el bien mueble de bajo costo (bueno, regular, malo, e inservible).
- (19) El número de factura, fecha, nombre del proveedor y costo unitario del bien mueble de bajo costo.
- (20) Anotar el tipo de póliza, el número correspondiente a la misma y la fecha de elaboración.
- (21) El tipo de recurso aplicado para la adquisición del bien mueble de bajo costo, ejemplo: recursos propios, ramo 33 u otros.
- (22) La fecha en que registra el alta o la baja del bien mueble según corresponda.
- (23) El nombre del área en la que está asignado el bien mueble de bajo costo.
- (24) El domicilio donde se encuentra el bien mueble de bajo costo.

- (25) Circunstancias relevantes relacionadas con el bien mueble patrimonial de bajo costo, ejemplo: robo, extravío, siniestro, préstamo, etc.
Los nombres, cargos y firmas de los servidores públicos, y los sellos correspondientes en la última hoja numerada de la cédula.
Ayuntamiento: Presidente, Síndico, Secretario, Tesorero y Contralor.
- (26) **ODAS:** Director General, Director de Finanzas, Comisario, y Contralor.
Sistema municipal DIF: Presidente, Director General, Tesorero, Contralor.
IMCUFIDE: Director General, Director de Finanzas y Contralor.
Otros: Director General, Director de Finanzas, Comisario, y Contralor.

Nota: En la cédula de inventario de bienes muebles de bajo costo "solo se registrarán los bienes muebles con un costo igual o mayor a 17 salarios mínimos y menor a 35 salarios mínimos generales del Distrito Federal conforme a lo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente.

	1.- MUNICIPIO _____	2.- NUMERO _____	3.- AYUNTAMIENTO ODAS DIF OTROS		4.- FECHA _____	5.- ELABORO _____	6.- REVISO _____	7.- HOJA _____ DE _____	CARGO _____	CARGO _____													
INVENTARIO DE BIENES INMUEBLES																							
8	9	10	11	12	13	14			15	16	17	18	19	20	21	22	23	24	25	26			
NUM PROG	NUM DE CUENTA	NUM DE SUBCUENTA	NOMBRE DE LA CUENTA	NOMBRE DE LA SUBCUENTA	NOMBRE DEL INMUEB	UBICACION	LOCALIDAD	MEDIDAS Y CIRCUNSTANCIAS NTE SUR OTE PTE			SUPERFICIA M2	SUPERFICIE CONSTRUIDA M	VALOR DEL INMUEBLE	USO	CLASIFICACION DE ZONA	NUMERO DE ESCRITURA O CONVENIO	NUMERO DEL REGISTRO PUBLICO DE LA PROPIEDAD	CLAVE CATASTRAL	VALOR DATASTRAL	SITUACION JURIDICA	MODALIDAD DE ADQUISICION	FECHA DE ADQUISICION	TIPO
											TOTAL												
											30.-												

OSFER-67c

INSTRUCTIVO DE LLENADO

- (1) El nombre del municipio.
- (2) El número del municipio.
- (3) Marcar con una "x" en el recuadro establecido si es ayuntamiento, organismo descentralizado municipal operador de agua, sistema municipal para el desarrollo integral de la familia u otros, en este último caso deberá especificar el nombre de la entidad correspondiente.
- (4) Día, mes y año de elaboración o actualización de la cédula.
- (5) Nombre y cargo del servidor público que elaboró la cédula de bienes inmuebles.
- (6) Nombre y cargo del servidor público que revisó la cédula.
- (7) El número de hoja que le corresponde a la cédula de bienes inmuebles, registrando el primer y último folio consecutivo, ejemplo: 1 de 999, 2 de 999, 3 de 999, etc.
- (8) El número progresivo general de los bienes inmuebles con los que cuenta la entidad, ejemplo: 1, 2, 3, 4, 5, 6, 7,etc.

- (9) El número de la cuenta y subcuenta del activo no circulante, afectada al registrar el bien inmueble de acuerdo al catálogo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente.
- (10) El nombre de la cuenta y subcuenta del activo no circulante,, afectada al registrar el bien inmueble de acuerdo al catálogo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente.
- (11) El nombre específico del bien inmueble, ejemplo: auditorio municipal, panteón municipal, palacio municipal, etc.
- (12) El nombre(s) de la calle(s), número, colonia, donde se ubica el bien inmueble.
- (13) Localidad o barrio donde se encuentra ubicado el bien inmueble.
- (14) Las medidas y nombre(s) de los colindantes del inmueble. Ejemplo: al norte (20 mts.) con nombre del colindante.
- (15) La cantidad en metros cuadrados de la superficie total del inmueble.
- (16) La cantidad en metros cuadrados de la superficie construida del inmueble.
- (17) El valor total del inmueble registrado en la escritura pública.
- (18) La utilidad que se le está dando al bien inmueble. Ejemplo: oficina, biblioteca, almacén, terreno baldío etc.
- (19) Si el bien propiedad de las entidades municipales es rústico, urbano o ejidal.
- (20) El número de escritura y notaria donde se haya realizado la protocolización de la escritura.
- (21) El número que se le asignó en el Instituto de la Función Registral del Estado de México.
- (22) El número correspondiente al padrón catastral del bien inmueble.
- (23) El valor que tiene el bien inmueble asignado por catastro.
- (24) La situación legal en la que se encuentra el bien inmueble. Ejemplo: si está invadido, si es reclamado por un tercero, etc.
- (25) Si el terreno fue adquirido por compra, donación, expropiación, adjudicación u otro medio.
- (26) Día, mes y año en que se adquirió el bien.
- (27) Anotar el tipo de póliza, el número correspondiente a la misma y la fecha de elaboración.
- (28) La fecha en que registra el alta o la baja del bien inmueble según corresponda.
- (29) Circunstancias relevantes relacionadas con el bien inmueble, ejemplo: no cuenta con escritura, arrendado, prestado, etc.
- Los nombres, cargos y firmas de los servidores públicos y los sellos correspondientes en la última hoja numerada de la cédula.
- Ayuntamiento:** Presidente, Síndico, Secretario, Tesorero y Contralor.
- ODAS:** Director General, Director de Finanzas, Comisario, y Contralor.
- (30) **Sistema municipal DIF:** Presidente, Director General, Tesorero, Contralor.
- IMCUFIDE:** Director General, Director de Finanzas y Contralor.
- Otros:** Director General, Director de Finanzas, Comisario, y Contralor.
- (31) En la última hoja al final del total del inventario, inscribir las cuentas a nivel detalle que reflejan un saldo en la integración del inventario general de bienes inmuebles.
- (32) Anotar el nombre de la cuenta y subcuenta que corresponde al numeral 31.
- (33) Anotar el saldo total de las cuentas enumeradas en el numeral 31.

RELACIÓN DE BIENES INMUEBLES EN SITUACIÓN DE ARRENDAMIENTO, COMODATO O USUFRUCTO

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)					FECHA DE ELABORACIÓN:(5)						
MUNICIPIO:(2)		REFERENCIA DEL INMUEBLE (8)			SITUACIÓN (9)		NOMBRE DEL RESPONSABLE (10)	USO O DESTINO(11)	ÁREA ADMINISTRATIVA RESPONSABLE DE SU USO (12)	DOCUMENTO(S) FUENTE (CONTRATO-CONVENIO) (13)	FECHA DE INICIO (14)	VIGENCIA (15)	OBSERVACIONES (16)
No. PROGR. (6)	No. DE CONTROL (7)	NOMBRE DEL BIEN	NOMBRE DEL PROPIETARIO	UBICACIÓN	A	C							
ENTREGA (17)													

OSFER-68

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva según corresponda.
- (7) Entiéndase como el número de inventario de control interno.
- (8) El nombre o concepto con el cual se identifique el inmueble (terreno, casa, edificio, etc.) nombre del propietario, así mismo la calle, número, colonia, localidad o municipio donde se ubique el mismo.
- (9) Una "x" en la columna (A) Arrendamiento, (C) Comodato o (U) Usufructo, de tal manera que quede señalada la condición del inmueble.
- (10) Nombre completo de la persona responsable del bien inmueble en situación de arrendamiento, comodato o usufructo.
- (11) De manera breve el empleo que se le da al inmueble (oficina, almacén, etc.).
- (12) El nombre del departamento u oficina bajo cuya responsabilidad este la de controlar, administrar o usar dicho inmueble en situación de arrendamiento, comodato o usufructo.
- (13) La referencia documental con la que se respalde la situación que guarda dicho bien. Adjuntar la imagen digitalizada en formato pdf con reconocimiento óptico de caracteres del contrato o convenio.
- (14) Día, mes y año en que se empezó a hacer uso del bien inmueble.
- (15) El lapso de tiempo señalado en el documento fuente, durante el cual el inmueble referido en el documento fuente guardará la situación de arrendamiento, comodato o usufructo.
- (16) Notas o comentarios que precisen algún dato o situación relevante de la información en el formato.
- (17) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

RELACIÓN DE BIENES INMUEBLES EN PROCESO DE ENAJENACIÓN

UNIDAD ADMINISTRATIVA: (4)		ENTIDAD MUNICIPAL:(3)			FECHA DE ELABORACIÓN:(5)				
MUNICIPIO:(2)		REFERENCIA DEL INMUEBLE (8)			MOTIVO DE LA ENAJENACIÓN (9)	RESPONSABLE (10)	MONTO (11)	DOCUMENTO (S) FUENTE (12)	OBSERVACIONES (13)
No. PROG. (6)	No. EXP (7)	NOMBRE	PROPIETARIO	UBICACIÓN					
ENTREGA (14)									

OSFER-69

INSTRUCTIVO DE LLENADO

- (1) Se colocará el topónimo o escudo del ente fiscalizable.
- (2) Mencionar en el renglón si es ayuntamiento, organismo descentralizado municipal operador de agua, sistema municipal para el desarrollo integral de la familia u otros, especificando el nombre del ente fiscalizable correspondiente.
- (3) El número de la cuenta del activo no circulante afectada al registrar el bien mueble patrimonial, de acuerdo al catálogo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente a la fecha de corte de las Entidades Públicas de la Conciliación.
- (4) Día, mes y año de elaboración o actualización de la cédula.
- (5) El número de la subcuenta del activo no circulante afectada al registrar el bien mueble patrimonial, de acuerdo al catálogo establecido en el Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México vigente a la fecha de corte de la conciliación.
- (6) El número de inventario que se asignó a cada uno de los bienes localizados en la entidad municipal.
- (7) El nombre del bien mueble.
- (8) Costó unitario del bien mueble, registrado en el inventario.
- (9) Anotar el tipo de póliza y número correspondiente a la misma.
- (10) Anotar la fecha de la póliza en la que registró el bien.
- (11) Anotar el costo unitario de cada bien que se adquirió en la factura.
- (12) Se anotará la diferencia positiva entre el costo de inventarios (8) menos costo en factura (11).
- (13) Se anotará la diferencia negativa entre el costo de inventarios (8) menos costo en factura (11).
- (14) Se registrarán los hallazgos y observaciones que se encuentren al momento de realizar la conciliación.
- (15) Es la suma de las cantidades registradas en la columna correspondiente.
- (16) FECHA DE CORTE DE LA CONCILIACIÓN EJEMPLO AL 31 DE diciembre DEL 2012
- (17) Nombre y firma de la persona que realiza la conciliación.
- (18) Nombre y firma del Tesorero/Director de Finanzas en función al momento de realizar la conciliación.

Nota: Para el llenado del presente formato debe considerarse lo señalado en la Gaceta del Gobierno no. 9 de fecha 11 de julio de 2013, denominada "Lineamientos para el Registro y Control del Inventario y la Conciliación y Desincorporación de Bienes Muebles e Inmuebles para las Entidades Fiscalizables Municipales del Estado de México".

<div style="border: 1px solid black; padding: 5px; width: 80px; margin: 0 auto;"> LOGO DEL ENTE (1) </div>	ENTE FISCALIZABLE: _____ (2)
CONCILIACIÓN FÍSICO - CONTABLE DEL INVENTARIO DE BIENES MUEBLES AL ____ DE ____ DE 20__ (3)	
CUENTA: _____ (4)	FECHA DE ELABORACIÓN: _____ (5)
SALDO FINAL CONTABLE EN LA CUENTA DE MAYOR	\$ _____ (6)
MAS:	\$ _____ (7)
BIENES MUEBLES CON REGISTRO ÚNICAMENTE EN EL INVENTARIO	\$ _____ (8)
Bienes muebles en buen estado;	\$ _____
Bienes muebles en estado obsoleto;	\$ _____
Bienes muebles sin existencia física;	\$ _____
BIENES MUEBLES DE BAJO COSTO REGISTRADOS EN EL INVENTARIO	\$ _____ (9)
MENOS:	\$ _____ (10)

<p>BIENES MUEBLES CON REGISTROS CONTABLES ÚNICAMENTE</p> <p>Bienes muebles en buen estado.</p> <p>Bienes muebles en estado obsoleto.</p> <p>Bienes muebles sin existencia física.</p> <p>Saldos y movimientos no identificados.</p> <p>BIENES MUEBLES DE BAJO COSTO REGISTRADOS CONTABLEMENTE</p>	\$		(11)
	\$		
	\$		
	\$		
	\$		
	\$		
	\$		
SALDO FINAL EN INVENTARIO DE BIENES MUEBLES	\$		(13)
TITULAR DE L ÁREA FINANCIERA	RESPONSABLE DEL CONTROL PATRIMONIAL		
(14)	(15)		

OSFER-71

INSTRUCTIVO DE LLENADO

- (1) Se colocará el topónimo o escudo del ente fiscalizable.
- (2) Nombre del ente fiscalizable.
- (3) Fecha que abarca la conciliación al día/mes/año.
- (4) Nombre y descripción de la cuenta de bienes muebles a conciliar.
- (5) Día, mes y año de elaboración.
- (6) Importe del saldo final registrado en la balanza de comprobación analítica de la cuenta de bienes muebles.
- (7) Suma de los importes registrados en el inventario.
- (8) Bienes muebles con registro únicamente en el inventario.
- (9) Bienes muebles de bajo costo registrados en el inventario.
- (10) Suma de los importes registrados contablemente.
- (11) Bienes muebles con registros contables únicamente.
- (12) Bienes muebles de bajo costo registrados contablemente.
- (13) Importe de la operación aritmética de los puntos (6) más (7) menos (10).
- (14) Nombre y firma del titular del Área Financiera.
- (15) Nombre y firma del responsable del Control Patrimonial.

Nota: Para el llenado del presente formato debe considerarse lo señalado en la Gaceta del Gobierno no. 9 de fecha 11 de julio de 2013, denominada "Lineamientos para el Registro y Control del Inventario y la Conciliación y Desincorporación de Bienes Muebles e Inmuebles para las Entidades Fiscalizables"

RELACIÓN DE ACTAS DE CABILDO, CONSEJO O JUNTA DE GOBIERNO

UNIDAD ADMINISTRATIVA:
(4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

No. PROG. (6)	ADMÓN. MUNICIPAL (7)	LIBRO No. (8)	FOLIO (9)		ACTAS CONTENIDAS (10)		PERÍODO (11)		RESPONSABLE (12)	UBICACIÓN (13)	OBSERVACIONES (14)
			DEL	AL	DE LA No.	A LA No.	DE LA FECHA	A LA FECHA			
ENTREGA (15)											

OSFER-73

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de cada uno de los conceptos que se entreguen.
- (7) El período de la administración generadora de la información.
- (8) El número y/o letra o clave que identifique el libro que se relaciona.
- (9) El número de la primera y última página contenida en el libro.
- (10) El número de la primera y última actas comprendidas en el documento.
- (11) El día, mes y año de la primera y última acta contenidas en el libro.
- (12) El nombre completo del servidor público responsable del registro, control y resguardo de los libros.
- (13) El nombre del área (oficina o departamento) donde se encuentran físicamente los libros que se relacionas.
- (14) Notas p comentarios relevantes que precisen algún dato o situación relevante de la información en el formato.
- (15) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

ARCHIVO MUNICIPAL

UNIDAD ADMINISTRATIVA: (4)				
MUNICIPIO:(2)		ENTIDAD MUNICIPAL:(3)		FECHA DE ELABORACIÓN:(5)
UBICACIÓN (6)	RESPONSABLE (7)	ACERVO DOCUMENTAL (8)	PROCEDIMIENTO PARA LA ADMINISTRACIÓN DEL ARCHIVO (9)	FORMATOS O FORMULARIOS (10)
ENTREGA (11)				

OSFER-74

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF),

Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.

- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El lugar físico donde se localiza el inmueble (local, almacén, bodega, área, oficio), destinado para la guarda, custodia y conservación de los documentos generados por la entidad municipal.
- (7) El nombre, cargo y adscripción del servidor público bajo cuyo cargo esté el archivo municipal, además e independientemente del señalamiento establecido en el artículo 91 fracción VI de la Ley Orgánica Municipal del Estado de México, así como el 19 de la Ley de Documentos Administrativos e Históricos del Estado de México.
- (8) De manera general, de acuerdo a la clasificación de la información, el número global o cifra que refiera la cantidad de documentos que se resguardan o preservan en el archivo municipal, por ejemplo: 200, 500, o 1000 cajas, distribuidas en "n" estantes, o apiladas, ordenadas por filas numeradas, etc.).
- (9) De manera descriptiva o gráfica (flujograma) el procedimiento establecido para recibir, registrar, organizar y resguardar la información.
- (10) El nombre o título de los formatos que estén implementados para controlar la recepción registro, organización y resguardo de la información, así como los correspondientes para préstamo y/o consulta. (Se anexará fotocopia de cada uno de ellos).
- (11) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

SERVICIOS DE INTERNET

UNIDAD ADMINISTRATIVA: (4)	
MUNICIPIO:(2)	ENTIDAD MUNICIPAL:(3)
FECHA DE ELABORACIÓN:(5)	
DIRECCIÓN DE LA PÁGINA (6)	
FECHA DE ALTA (7)	
DIRECCIÓN DE CORREO ELECTRÓNICO (8)	
FECHA DE ALTA (9)	
COMPañÍA QUE ADMINISTRA LA PÁGINA (10)	
WEB MASTER (11)	
BOTÓN DE TRANSPARENCIA (12)	SI _____ NO _____
FECHA DE ALTA (13)	
OBSERVACIONES (14)	

ENTREGA (12)

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) Las siglas (letras, números o símbolos) con los que se identifica la página de la entidad municipal.
- (7) El día, mes y año en que se dio de alta la dirección de la página.
- (8) Las siglas (letras, números o símbolos) con los que se identifica el correo electrónico de la entidad municipal.
- (9) El día, mes y año en que se dio de alta la dirección del correo electrónico.
- (10) El nombre de la empresa o compañía con la cual se tiene contratado el servicio para administrar la página.
- (11) El nombre completo de la persona que administra la página en la entidad municipal.
- (12) Una "√" si se cuenta o no con el botón de transparencia.
- (13) El día, mes y año en que se dio de alta el botón de transparencia.
- (14) Notas o comentarios que precisen algún dato o situación relevante de la información vertida en el formato.
- (15) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

INTEGRACIÓN DE LOS MIEMBROS DEL AYUNTAMIENTO, CONSEJO O JUNTA DE GOBIERNO

UNIDAD ADMINISTRATIVA: (4)

MUNICIPIO:(2)

ENTIDAD MUNICIPAL:(3)

FECHA DE ELABORACIÓN:(5)

No. PROG. (6)	ADMINISTRACIÓN SALIENTE 20__ - 20__			ADMINISTRACIÓN ENTRANTE 20__ - 20__		
	NOMBRE (7)	DOMICILIO PARTICULAR (8)	CARGO O RESPONSABILIDAD (9)	NOMBRE (7)	DOMICILIO PARTICULAR (8)	CARGO O RESPONSABILIDAD (9)

ENTREGA (10)

INSTRUCTIVO DE LLENADO

- (1) El topónimo que corresponda al Municipio.
- (2) El nombre del municipio donde se lleve a cabo el acto de entrega-recepción.
- (3) Señalar según corresponda: Ayuntamiento, Organismos Descentralizados de carácter Municipal para la Prestación de los Servicios de Agua (ODAS), Sistema Municipal para el Desarrollo Integral de la Familia (DIF), Instituto Municipal de Cultura Física y Deporte (IMCUFIDE), u otro, en cuyo caso se deberá de especificar el nombre.
- (4) La denominación de la dependencia o unidad administrativa, generadora de la información, tal como se especifica en la estructura orgánica funcional.
- (5) El día, mes y año en que se requisita el formato (alfanumérico).
- (6) El número de manera progresiva de cada uno de los conceptos.
- (7) El nombre completo de cada uno de los servidores públicos municipales según corresponda, indicando en el encabezado de las columnas los años de la administración municipal a la que corresponden los datos.
- (8) El domicilio particular de cada uno de los servidores públicos municipales referidos en el apartado anterior, según corresponda.
- (9) El nombre del empleo, cargo o comisión de los servidores públicos municipales según corresponda.
- (10) El nombre completo y cargo de la persona que se separa del cargo o que hace entrega de la oficina, tal como aparece en su credencial para votar.

TRANSITORIOS

Primero. Publíquense los presentes Lineamientos en el Periódico Oficial "Gaceta del Gobierno".

Segundo. Los presentes Lineamientos, entrarán en vigor al día siguiente de su publicación en el Periódico Oficial "Gaceta del Gobierno".

Tercero. Se abrogan los "Lineamientos para la Entrega-Recepción de la Administración Pública Municipal del Estado de México"; publicados en el Periódico Oficial "Gaceta del Gobierno", número 56, en fecha 26 de marzo de 2012.

Cuarto. Se abroga el "Acuerdo en alcance a los Lineamientos para la Entrega-Recepción de la Administración Pública Municipal del Estado de México"; publicados en el Periódico Oficial "Gaceta del Gobierno", número 106, de fecha 03 de diciembre de 2012.

Toluca de Lerdo, México; a los veinte días de mayo del año dos mil quince.

EL AUDITOR SUPERIOR DE FISCALIZACIÓN DEL ESTADO DE MÉXICO

C.P.C. FERNANDO VALENTE BAZ FERREIRA
(RÚBRICA).