
In ~cituto Nacional de Transparencia, Accc~o a la 

Información y Protección de Dat()~ Per~()nale~ 

ACUERDO ACT -EXT -PUB/20/03/2020.06 

ACUERDO MEDIANTE EL CUAL SE PRESENTAN AL PLENO DE ESTE INSTITUTO, LOS 
UNEAMIENTOS PARA U.EVAR A CABO EL ACTO DE ENTREGA-RECEPCiÓN DE LOS 
ASUNTOS Y RECURSOS ASIGNADOS A LAS PERSONAS SERVIDORAS PÚBLICAS 
DEL INSTITUTO NACIONAL DE TRANSPARENCIA, ACCESO A LA INFORMACiÓN Y 
PROTECCiÓN DE DATOS PERSONALES. 

Con fundamento en lo establecido en los artículos 6°. apartado A, fracción VIII de la 
Constitución Política de los Estados Unidos Mexicanos; 3, fracción XIII , de la Ley General 
de Transparencia y Acceso a la Información Pública; 21 , fracción XVIII, 29, fracción 1, 31 , 
fracción XII , 51 Y 52 Ter, fracción XII de la Ley Federal de Transparencia y Acceso a la 
Información Pública; 1, 2, 6, 8, 12, fracciones I y XXXV, 18, fracciones XIV, XVI Y XXVI, Y 
51, fracciones XV y XLV del Estatuto Orgánico del Instituto Nacional de Transparencia, 
Acceso a la Información y Protección de Datos Personales; y tomando en cuenta las 
siguientes: 

CONSIDERACIONES 

1. Que el Instituto Nacional de Transparencia, Acceso a la Información y Protección de 
Datos Personales (INAI o Instituto) tiene la encomienda constitucional de garantizar el 
derecho de acceso a la información pública y la protección de datos personales y, en 
consecuencia, de dar cabal cumplimiento a las atribuciones relacionadas con la vigilancia 
y cumplimiento de la Ley General de Transparencia y Acceso a la Información Pública, la 
Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y la 
Ley Federal de Transparencia y Acceso a la Información Pública. 

2. Que el veintisiete de enero de dos mil diecisiete, se publicó en el Diario Oficial de la 
Federación el DECRETO por el que se reforman. adicionan y derogan diversas 
disposiciones, entre otras, la Ley Federal de Transparencia y Acceso a la Información 
Pública, en cuyo artículo 51 se establece que: "El Órgano Interno de Control es un órgano 
dotado de autonomía técnica y de gestión para decidir sobre su funcionamiento y 
resoluciones" 

3. Que el Órgano Interno de Control tendrá a su cargo prevenir, corregir, investigar y calificar 
actos u omisiones que pudieran constituir responsabilidades administrativas de 
servidores públicos del Instituto y de particulares vinculados con faltas graves; para 
sancionar aquellas distintas a las que son competencia del Tribunal Federal de Justicia 
Administrativa; revisar el ingreso, egreso, manejo, custodia, aplicación de recursos 
públicos federales ; así como presentar las denuncias por hechos u omisiones que 
pudieran ser constitutivos de delito ante la Fiscalía Especializada en Combate a la 
Corrupción. 

Página 1 de 4 


Instituto Nacional de Transparencia, Acceso a la 
Información y Protección de Datos Personales 

ACUERDO ACT -EXT -PUB/20/03/2020.06 

4. Derivado de la autonomía técnica y de gestión para decidir sobre su funcionamiento y 
resoluciones, el Órgano Interno de Control de este Instituto, cuenta con las capacidades 
normativas, técnicas y humanas para ejercer suficiente, responsable y adecuadamente 
las facultades que le han sido conferidas. 

5. Que el artículo 51 del Estatuto Orgánico del Instituto Nacional de Transparencia, Acceso 
a la Información y Protección de Datos Personales, faculta al Órgano Interno de Control 
para emitir los acuerdos y lineamientos que requiera para hacer efectiva su autonomía 
técnica y de gestión, facultad que ahora se ejerce, informando al Pleno de dicha 
expedición . 

6. Que es indispensable contar con medios de rendición de cuentas que permitan 
trasparentar el ejercicio de la función pública, de conformidad con lo dispuesto por el 
artículo 49, fracción VII de la Ley General de Responsabilidades Administrativas. 

7. Que el objetivo de formalizar los actos de entrega-recepción, es establecer la obligación 
y responsabilidad de las personas servidoras públicas del Instituto que por cualquier 
causa se separen de su puesto, cargo o comisión, de rendir cuentas por escrito respecto 
de los programas, proyectos, acciones, compromisos y asuntos; así como de los recursos 
financieros, humanos, materiales y tecnológicos que tuvo a su cargo durante su gestión, 
con el propósito de dar continuidad a dichas actividades que aseguren el logro de las 
metas y objetivos institucionales y, además, garantizar el control y la salvaguarda de los 
activos del Instituto, así como una efectiva rendición de cuentas. 

Por lo antes expuesto, en las consideraciones de hecho y de Derecho, el Pleno del Institut 
Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales, 
emite el siguiente: 

ACUERDO 

PRIMERO. Se presentan al Pleno del Instituto Nacional de Transparencia, Acceso a la 
Información y Protección de Datos Personales los "UNEAMIENTOS PARA UEVAR A CABO EL 
ACTO DE ENTREGA-RECEPCiÓN DE LOS ASUNTOS Y RECURSOS ASIGNADOS A LAS 
PERSONAS SERVIDORAS PÚBLICAS DEL INA!", conforme al documento anexo que forma 
parte integral del presente Acuerdo. 

SEGUNDO. Se instruye a la Dirección General de Asuntos Jurídicos para que realice las 
gestiones necesarias a efecto de que el presente Acuerdo, se publique en el Diario Oficial 
de la Federación. 

Página 2 de 4 


ln :;tiruto Nacional de Transparencia, Accc:;o a la 

Información y Protección de D ato:; Personales 

ACUERDO ACT-EXT-PUB/20/03/2020.06 

El presente acuerdo y su anexo podrán ser consultados en las direcciones electrónicas 
siguientes: 

http://inicio .inai.org .mxlAcuerdosDeIPleno/ACT-EXT-PU B-20-03-2020.06. pdf 
www.dof.gob.mxl2020IlNAI/ACT-EXT-PUB-20-03-2020-06.pdf 

TERCERO. Se instruye a la Secretaria Técnica del Pleno para que, por conducto de la 
Dirección General de Atención al Pleno, realice las gestiones necesarias a efecto de que el 
presente Acuerdo y su anexo, se publiquen en el portal de internet del Instituto. 

CUARTO. El presente Acuerdo y los "LINEAMIENTOS PARA LLEVAR A CABO EL ACTO DE 
ENTREGA-RECEPCiÓN DE LOS ASUNTOS Y RECURSOS ASIGNADOS A LAS 
PERSONAS SERVIDORAS PÚBLICAS DEL INAI", son de observancia obligatoria para 
todas las personas servidoras públicas del Instituto en los términos en que fueron emitidos 
y entrarán en vigor al día siguiente de su publicación en el Diario Ofícial del Federación . 

Así lo acordó, por unanimidad, el Pleno del Instituto Nacional de Transparencia, Acceso a la 
Información y Protección de Datos Personales, en sesión extraordinaria celebrada el veinte 
de marzo de dos mil veinte. Las Comisionadas y los Comisionados presentes firman al calce 
para todos los efectos a que haya lugar. 

Osear Ma 

Francisco Javier Acuña Llamas 
Comisionado Presidente 

Comisionada 

Página 3 de 4 


I n~tiruto Nacional de Tramparencia, '\ccc~o a la 
Información y Prorección de Dato~ Pcr~onale~ 

ACUERDO 

Rosendo ni Monterrey Chepov 
Comisionado 

ro ova Diaz 
Secretari Técnico del Pleno 

Esta hoja pertenece al ACUERDO ACT·EXT-PUB/20/03/2020.06, aprobado por unanimidad de las Comisionadas y los 
Comisionados en la sesión extraordinaria del Pleno de este Instituto, celebrada el veinte de marzo de dos mil veinte. 

Página 4 de 4 


El Titular del Órgano Interno de Control del Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales, con fundamento en los artículos 3, fracción XXI; 49,
fracción VII, de la Ley General de Responsabilidades Administrativas; 51 y 52 Ter, fracciones XII y XIX
de la Ley Federal de Transparencia y Acceso a la Información Pública, así como en el 51, fracciones,
VII, XV Y XLV del Estatuto Orgánico del Instituto Nacional de Transparencia, Acceso a la Información
y Protección de Datos Personales, emite los Lineamientos para llevar a cabo el acto de entrega -
recepción de los asuntos y recursos asignados a las personas servidoras públicas del INAI, cuyo
objetivo es establecer las disposiciones conforme a las cuales, al separarse de su empleo, cargo
o comisión, las personas ex servidoras públicas del Instituto tendrán la responsabilidad de
protocolizar el acto de entrega-recepción de los asuntos a su cargo, de los recursos financieros,
humanos y materiales que tengan asignados para el ejercicio de sus funciones, así como de la
documentación y archivos ordenados y clasificados a quienes los sustituyan en el mismo para
lograr que los procesos de entrega recepción se lleven a cabo de manera ordenada, eficiente,
transparente, confiable, oportuna, homogénea y contribuir así con la transparencia y la rendición de
cuentas.

Los presentes Lineamientos entrarán en vigor a partir del día hábil siguiente al de su publicación en
el Diario Oficial de la Federación.

Ciudad de México, 18 de marzo de 2020.

Titular del Órgano Interno de Control Directora de Auditoría Interna

ésar l. Rodríguez Sánchez

\rPl
Daniela~:ossSurgenor Flores


ANEXO ACUERDO ACT-EXT-PUB/20/03/2020/06.

UNEAMIENTOS PARA lLEVAR A CABO El ACTO DE ENTREGA-RECEPCiÓN DE lOS
ASUNTOS Y RECURSOS ASIGNADOS A lAS PERSONAS SERVIDORAS PÚBLICAS
DEL INAI.

CAPíTULO PRIMERO
DISPOSICIONES GENERALES

Artículo 1.- Los presentes Lineamientos son de observancia obligatoria y tienen por
objeto establecer las disposiciones conforme a las cuales las personas servidoras
públicas del Instituto Nacional de Transparencia, Acceso a la Información y Protección
de Datos Personales, al separarse de su empleo, cargo o comisión, por el motivo que
sea, deberán protocolizar el acto de entrega-recepción de los asuntos a su cargo, de los
recursos financieros, humanos y materiales que tengan asignados para el ejercicio de
sus funciones, así como de la documentación y archivos ordenados y clasificados a
quienes los sustituyan en el mismo, para lograr que los procesos de entrega recepción
se lleven a cabo de manera ordenada, eficiente, transparente, confiable, oportuna y
homogénea.

Artículo 2.- Para los efectos de los presentes Lineamientos se entiende por:

Acta de Entrega-Recepción: Documento oficial de carácter administrativo que debe
elaborar y presentar la persona servidora pública del Instituto que, por cualquier causa, se
separe del cargo, puesto o comisión que ocupa, temporal o definitivamente.

INAI: Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos
Personales.

ley: Ley General de Responsabilidades Administrativas.

Lineamientos: Normativa que establece los términos que deberán observar las personas
servidoras públicas del INAI al separarse de su empleo, cargo o comisión, para formalizar
el acto de entrega-recepción de los asuntos a su cargo y de los recursos que les fueron
asignados.

Persona servidora pública saliente: La persona servidora pública del INAI que se separa
por cualquier motivo del cargo, puesto o comisión que ocupa, sea temporal o
definitivamente, y que está obligada a realizar el acta de entrega - recepción.

Persona servidora pública entrante: La persona servidora pública que ingresa, reingresa ~
o cubre una vacante en algún cargo, puesto o comisión del INAI y que deberá participar en
la formalización del acta entrega - recepción del cargo que inicia.

Recursos: Recursos humanos, financieros, tecnológicos y materiales.

ÓIC: El Órgano Interno de Control dellNAI.


Artículo 3.- Toda persona servidora pública del INAI, a partir del nivel de Director,
homólogos y niveles superiores hasta llegar a Comisionado, contratada tanto bajo la
modalidad de plaza presupuestal de estructura, como en el régimen de honorarios
permanentes o eventuales, está obligada a realizar el acto de entrega-recepción de los
bienes y recursos a su cargo en los términos que se prevé en·los presentes Lineamientos.

Lo anterior, en virtud de las funciones de toma de decisión inherentes a estos cargos, por lo
que no están exentos de su cumplimiento ni de las responsabilidades correspondientes, con
independencia de la causa que origine la separación del empleo, cargo o comisión. Además,
el acta entrega recepción deberá elaborarse también en caso de reestructuración de una
unidad administrativa, redistribución de funciones, o de alguna otra circunstancia que
requiera la entrega de recursos y/o asuntos.

Artículo 4. Corresponderá a las personas titulares de las Ponencias, Secretarías y
Direcciones Generales u homólogos del INAI, determinar en sus respectivas áreas de

.competencia, aquellas personas servidoras públicas de nivel inferior al señalado en el
artículo anterior, independientemente del régimen de su contratación, que por la
naturaleza e importancia de las funciones que realizan, o por administrar o manejar
fondos, bienes y valores públicos quedarán sujetas a estas disposiciones.

Dicha determinación se notificará mediante oficio firmado por la persona titular de la
Ponencia, Secretaría o Dirección General correspondiente.

Artículo 5. El acto de entrega-recepción se llevará a cabo mediante acta administrativa
dentro del plazo de quince días hábiles, contados a partir de que surta efectos la
separación del empleo, cargo o comisión.

CAPíTULO SEGUNDO
DEL PROCEDIMIENTO PARA llEVAR A CABO El ACTO DE ENTREGA RECEPCiÓN

Artículo 6. El procedimiento para llevar a cabo el acto de entrega-recepción inicia con la
entrega de un escrito libre por parte de la persona servidora pública, solicitando a la persona
titular del OIC la designación de un representante. Este escrito deberá ser entregado con
tres días hábiles de anticipación a la fecha en la que se tenga prevista la entrega. Lo anterior
independientemente de la causa que origine la separación del empleo, cargo o comisión.

Artículo 7. Al escrito de solicitud a que se refiere el artículo anterior, deberá anexarse el
archivo electrónico que contenga el proyecto de acta de entrega-recepción.

Artículo 8. En respuesta a la solicitud de la persona servidora pública obligada a realizar ~~
acta de entrega-recepción el Ole, mediante oficio, designará un representante para asistir
el día y hora establecidos al lugar que al efecto se programe, para que tenga verificativo el
acto de referencia.

Artículo 9. El representante del OIC revisará que el proyecto de acta de entrega-recepción
esté formulado con apego al formato y a lo establecido por estos Lineamientos. En su caso,
formulará las observaciones correspondientes y procederá a devolverlo al remitente a través
de la dirección de correo institucional o personal que haya designado, cuando menos 24


horas antes de la fecha prevista para el acto, a fin de que se lleven a cabo oportunamente
las correcciones.

Artículo 10. El representante del OIC asistirá al acto de entrega-recepción con el objeto
de verificar que dicho acto se realice en estricto apego a la normatividad aplicable, lo que de
ninguna manera constituirá una validación del contenido y/o veracidad de la documentación
e información que se incluya en el acta administrativa respectiva.

Artículo 11. En ningún caso podrá formalizarse el acto de entrega recepción en fecha previa
a la cual surta efectos legales la conclusión del empleo, cargo o comisión.

Artículo 12. La persona servidora pública saliente, hará entrega de los recursos a quien
la sustituya en sus funciones, o a la persona que para tal efecto haya sido designada.

Si no existiera nombramiento o designación oportuna de quien deba sustituir a la persona
servidora pública saliente, el superior jerárquico del cargo objeto de la entrega deberá
designar, por escrito, a la persona servidora pública que provisionalmente recibirá los
asuntos y recursos correspondientes.

Artículo 13. En el caso de que a la hora señalada para celebrar el acto de entrega recepción
no se tenga debidamente concluida el acta correspondiente, o no se encuentren todos los
participantes en la misma, el representante designado por el OIC levantará un acta
circunstanciada de hechos en la que se expondrán los motivos por los que no se realizó en
la hora programada el acto. El acta se suscribirá con la presencia de dos testigos.

Será responsabilidad de la persona que entrega el cargo, y de quien fuera su jefe inmediato,
que el acta de entrega-recepción se formalice de manera inmediata.

CAPíTULO TERCERO
DEL ACTA DE ENTREGA-RECEPCiÓN

Artículo 14. La entrega-recepción de los recursos se efectuará mediante acta
administrativa que contendrá los siguientes rubros:

a) El marco jurídico de actuación;
b) Situación programática;
c) Situación presupuestaria;
d) Estados financieros;
e) Recursos financieros;
f) Recursos materiales;
g) Obra Pública;
h) Recursos humanos;
i) El informe de los asuntos a su cargo y del estado que guardan;
j) Observaciones de auditorías;
k) Transparencia y Acceso a la Información Pública y
1) Otros hechos.

Artículo15. Las personas servidoras públicas del Instituto obligadas a realizar el acto de
entrega - recepción, lo harán observando lo siguiente:


a) El acta administrativa que se instrumente deberá elaborarse en papel oficial y en el
formato establecido, a renglón seguido y sin sangría, tachaduras, borraduras o
enmendaduras, debiendo asentar toda la información requerida en cada espacio asignado,
ajustándose a los requerimientos establecidos en este Capítulo y en el Anexo único de estos
Lineamientos.

b) En el caso de que algún rubro previsto en el modelo de Acta no sea aplicable al puesto
que se entrega, deberá anotarse la leyenda: NO APLICA.

c) En ningún caso deberán dejarse espacios vacíos ni podrán eliminarse, modificarse u
omitirse los rubros predeterminados en el formato.

De ser necesario, por la particularidad de las funciones del área de que se trate, se podrá
incluir algún rubro adicional al final del formato establecido en los presentes lineamientos.

d) Podrán designar en el cuerpo del acta a otras personas servidoras públicas de la propia
Unidad Administrativa para proporcionar todos los datos, documentación e información
relativa al acta y al informe de los asuntos; y para recibir la documentación, recursos y
solicitar la información y documentación que sea pertinente, respectivamente.

e) La persona obligada a entregar, deberá cerciorarse de que el acta contenga la indicación
expresa de que los registros, los archivos y demás documentación que se encontraba bajo
su responsabilidad y como parte de sus funciones, están completos y actualizados. De no
ser el caso, deberá precisar claramente los faltantes y/o retrasos persistentes al momento
de la entrega.

f) Deberá incluirse una relación detallada de los asuntos y el estado que guardan, indicando
las acciones y compromisos en proceso que requieran atención especial o relevante y, en
su caso, los asuntos que resulte necesario desahogar de manera inmediata para evitar los
efectos que pudiera ocasionar la omisión de su atención.

g) Deberán relacionarse a detalle los recursos humanos, materiales, técnicos y financieros
que, en su CqSO, tenga bajo su responsabilidad a la fecha de la conclusión del encargo y, en
su defecto, precisar los daños y/o faltantes.

h) Deberán relacionarse las obligaciones de transparencia de conformidad con lo establecido
en el artículo 70 de la Ley General de Transparencia y Acceso a la Información Pública.

i) El acto será asistido por dos testigos, quienes deberán ser personas servidoras públicas
delINAI, adscritos al área correspondiente.

j) Todas las hojas del acta deberán contener la firma autógrafa, al margen derecho y al calce
de la última hoja, de las personas servidoras públicas que participan en el acto.

k) Deberá integrarse, como parte de los anexos del acta, la copia fotostática de las
identificaciones de las siguientes personas servidoras públicas: quien entrega; quien recibe;
y quienes participan como testigos.


1)La documentación objeto de la entrega-recepción mencionada en el cuerpo del acta, como
parte de la información de cada uno de los rubros y de los asuntos que se atendieron durante
su gestión, deberá relacionarse en anexos, mismos que deberán ser rubricados en su
totalidad.

Dichos anexos completos, identificados, ordenados y rubricados, deberán digitalizarse para
los efectos del artículo 19 de los presentes Lineamientos.

Artículo 16. La persona servidora pública saliente, previo a la celebración del acta
respectiva, deberá recabar la liberación de inventario del área administrativa
correspondiente a efecto de verificar que se encuentran todos los bienes muebles e
instrumentales y el parque vehicular que, en su caso, se encontrasen bajo su
responsabilidad y/o resguardo durante su gestión.

Artículo 17. La persona servidora pública saliente, independientemente de las razones de
tal hecho, deberá entregar físicamente al área administrativa que corresponda, la credencial
y cualquier otro documento de identificación que le hubiese expedido el INAI, en razón de
su puesto, cargo o comisión, y deberá dejarlo asentado en el contenido del acta de entrega-
recepción.

En los casos que proceda, deberá entregar físicamente y hacer constar en el contenido del
acta, el tarjetón de estacionamiento, tarjetas electrónicas de acceso a las instalaciones,
tarjetas para realizar cargas de gasolina y/o tarjetas para sufragar gastos de alimentación.
Del mismo modo deberá entregar físicamente y hacer constar en el contenido del acta, en
su caso, la entrega de los equipos de comunicación que se le hayan proporcionado en razón
de su puesto, cargo o comisión, así como todos aquellos bienes y/o artículos que no se
encuentren relacionados en su resguardo de bienes muebles pero que son propiedad del
Instituto.

Para todos los supuestos referidos anteriormente, deberán asentarse en el cuerpo del acta,
en su caso, las razones por las que no entrega alguno de los bienes y/o artículos
mencionados. Lo anterior con independencia de los procedimientos de reposición o
descuento que pudieran proceder.

Artículo 18. La persona servidora pública saliente, deberá hacer constar en el Acta el motivo
o la causa que origine su separación del empleo, cargo o comi,sión materia de la misma. Por
su parte, quien recibe, deberá precisar en calidad de qué recibe los asuntos y bienes e indicar
el nombre y el cargo de la persona servidora pública que lo designó o nombró para tal efecto.

El oficio, suscrito por la persona servidora pública facultada, en el que conste la designación
de quien recibirá y suscribirá el acta, invariablemente debe formar parte de los anexos del
acta.

Artículo 19. El acta de entrega-recepción que para el efecto se elabore se signará de
forma autógrafa en tres tantos originales, y rubricados en sus respectivos anexos por
las personas que en ella intervinieron: persona servidora pública saliente; persona
servidora pública entrante; dos testigos y un representante del Órgano Interno de
Control.


Los tres tantos en original del acta y sus respectivos anexos, se distribuirán de la
siguiente forma: uno para la persona saliente, uno para quien recibe y uno para el
archivo del área de adscripción.

Formalizado lo anterior, la persona saliente entregará en formato digital un tanto del acta
y anexos al Órgano Interno de Control.

Artículo 20. Será responsabilidad de la persona servidora pública saliente, llevar a cabo
todas las acciones que correspondan para la elaboración del acta y la integración de sus
respectivos anexos.

Artículo 21. La persona servidora pública saliente deberá, en su caso, establecer en el acta
respectiva que existe un respaldo electrónico de la información que generó con motivo de
las funciones de su competencia y que se encuentra contenido en el equipo informático que
tenía bajo su resguardo, o en cualquier otro dispositivo de almacenamiento digital.

Artículo 22. Las personas titulares de las distintas áreas, así como el superior jerárquico de
la persona saliente, deberán otorgar todas las facilidades necesarias para que se pueda
llevar a cabo la entrega de los recursos financieros, materiales, técnicos, humanos y de los
asuntos que tenía a su cargo.

Artículo 23. En caso de que el acta de entrega-recepción no se lleve a cabo por causas
ajenas a la voluntad de la persona servidora pública saliente, como puede ser fallecimiento,
incapacidad física o mental o por cualquier otra circunstancia que así lo justifique, el superior
jerárquico podrá optar por designar a la persona que en su nombre habrá de realizar la
entrega, asentando los hechos sucedidos.

CAPíTULO CUARTO
DE lA REVISiÓN DEL ACTA DE ENTREGA RECEPCiÓN Y DE SUS ANEXOS

Artículo 24. La verificación del contenido del acta de entrega-recepciór,¡ deberá
realizarse por la persona servidora pública entrante o, en su caso, por quien haya sido
designada para tal efecto, dentro de los quince días hábiles siguientes contados a
partir de la fecha del acto de entrega-recepción. Durante dicho plazo, la persona que
dejó el cargo será citada para hacer las aclaraciones y proporcionar la información
adicional que le sea solicitada.

Artículo 25. En caso de que la persona servidora pública entrante detecte alguna
inconsistencia u observación de fondo en relación con el contenido del acta respectiva
o en los anexos de la misma durante el término señalado en el artículo anterior, deberá
hacerlo del conocimiento, por escrito, del OIC del INAI para que requiera a la ·persona
servidora pública saliente para llevar a cabo las aclaraciones correspondientes, para lo
cual se le concederá un plazo no mayor a tres días hábiles, contados a partir del día
siguiente al que recibió el requerimiento o, en su caso, se proceda de conformidad al
régimen de responsabilidades administrativas de los servidores públicos.
Si la persona servidora pública entrante no procediera de conformidad con el párrafo
anterior, incurrirá en responsabilidad administrativa en términos de la Ley de la
materia.
Artículo 26. La entrega del despacho y de los asuntos en trámite encomendados a


la persona saliente, no la exime de las responsabilidades que hubiera incurrido en
términos de ley durante su gestión, aun cuando hubiere transcurrido el término de
quince días hábiles a que se refiere el artículo octavo. Asimismo, la persona servidora
pública entrante, estará obligada a dar seguimiento a los asuntos en trámite objeto de
la entrega-recepción hasta su total atención, con independencia de la notificación que,
en su caso, se haga al Órgano Interno de Control del INAI por las posibles
inconsistencias u observaciones de fondo detectadas.

CAPíTULO QUINTO
DE LAS ACCIONES EN LOS CASOS DE OMISiÓN EN LA REALIZACiÓN DEL

ACTO DE ENTREGA-RECEPCiÓN

Artículo 27. La persona servidora pública que no lleve a cabo el acto de entrega
recepción dentro del término de 15 días hábiles señalado en el artículo 5 de estos
Lineamientos, será requerido por el OIC del INAI para que, en un plazo no mayor de
tres días hábiles contados a partir de la fecha de notificación del requerimiento,
cumpla con esta obligación.

En el supuesto señalado en el párrafo anterior, la persona servidora pública entrante
al tomar posesión o, en su caso, el encargado del despacho o el designado para la
recepción del informe de los asuntos y de los recursos correspondientes, levantará
acta circunstanciada, con asistencia de dos testigos, dejando constancia del estado
en que se encuentren los asuntos y los recursos asignados, haciéndolo del
conocimiento del superior jerárquico y del OIC para efectos del requerimiento a que
se refiere este artículo y de que se promuevan las acciones que correspondan en
aplicación del régimen de responsabilidades administrativas de los servidores
públicos.

CAPíTULO SEXTO
DE LAS SANCIONES POR INCUMPLIMIENTO DE LOS LlNEAMIENTOS PARA

LLEVAR A CABO LOS ACTOS DE ENTREGA· RECEPCiÓN

Artículo 28. Con independencia de la causa o motivo que origine la separación, la
persona servidora pública que deja el cargo no quedará relevada de las obligaciones a
que se contraen las presentes disposiciones, resultando aplicable, en su caso, el régimen
de responsabilidades administrativas de los servidores públicos.

Artículo 29. Corresponde al OIC la interpretación de las disposiciones a que se refieren
los presentes Lineamientos así como vigilar, en el ámbito de sus atribuciones, el *
cumplimiento de los mismos y resolver las consultas y los casos no previstos por este
ordenamiento.


INSTRUCTIVO 1

GUíA PARA LA ELABORACiÓN DEL ACTA DE ENTREGA-RECEPCiÓN

Nombre de la Unidad Administrativa (1)
En la Ciudad de (2) siendo las (3) horas del día (4) se reunieron en las oficinas de éste (5) sitas en (6), el C. (7)
quien deja de ocupar el cargo de (8) con motivo de (9) y señala como su domicilio para recibir notificaciones o
documentos relacionados con la presente acta, el ubicado en (10), Yel C. (11) con motivo de la designación de que
fue objeto, por parte de (12), para ocupar, con fecha (13), con carácter de (14) el puesto vacante, procediéndose
a la entrega-recepción de los recursos asignados a esta Unidad Administrativa, intervienen como testigos de
asistencia el C. (15) y el C. (16), manifestando el primero prestar sus servicios en (17), como (18), identificándose
con (19) y tener su domicilio en (20), el segundo manifiesta también prestar sus servicios en la misma como (18),
identificándose con (19) y tener su domicil io en (20). -----------------------

Se encuentra(n) presente(s) en el acto el C. (21) comisionado(s) por el Titular del Órgano Interno de Control del
INAI, mediante oficio (22) fechado el (23) para intervenir en la presente Acta. -----------------------
El C. (24) designa al C. (25) quien ocupa el cargo de (26) en la propia Unidad Administrativa, para proporcionar
todos los datos, documentación e información relativa a la presente Acta y al informe de los asuntos. Por su parte
el C. (27) designa al C. (28) para recibir la documentación y recursos consignados en la presente Acta, así como
para solicitar la información y documentación que sea pertinente: ambas personas aceptan en este acto la
designación de que fueron objeto, haciéndolo constar mediante sus firmas en el Acta. ----------------------

______________________________________________________-------------- H E C H O S ---------------- -------------------------------------- ----------
---------------------------------------------------------------------------------------------------------------------------------------------------
l. MARCO J URíDICO. ----------------------------------------------------------------------------------------------------------------------------
En el Anexo (29) se relaciona el marco jurídico de actuación de la Unidad Administrativa conforme a la
Constitución Política de los Estados Unidos Mexicanos, leyes, reglamentos, decretos, acuerdos, actos jurídicos
de creación: reglas de operación, y demás disposiciones vigentes que resulten aplicables, así como manuales
de organización, de procedimientos, de trámites y servicios al público, o de cualquier otro tipo. --------------------

11. SITUACIÓN PROGRAMÁ TICA. -------------------------------------------------------------------------------------------------

Se entrega programa de trabajo y reporte(s) de Avance de Actividades por Programa (30) correspondiente a los
meses (31) de este ejercicio, anexo (32). --------------------------------------------------------
111. SITUACIÓN PRESUPUESTARI A. ----------------------------------------------------------------------------------------------

En el anexo (33) se muestra el presupuesto asignado a esta Unidad Administrativa por (34) mediante oficio (35)
fechado (36). Las cifras que se incluyen en los informes presupuestarios corresponden al periodo de (37), los
cuales se presentan en forma analítica en los Anexos (38). ------------------------------------------------------------------

Cabe hacer notar que el presupuesto fue modificado (39) conforme al (a los) oficio(s) (40) girado(s) por (41) con
fecha(s) (42) afectándose un(a) (43) del (44) con un importe global de (45) en los capítulos (46). ------------

Las últimas conciliaciones de los presupuestos de esta Unidad Administrativa fueron realizadas con (47), el día
(48), con eI siguiente resuItado (49). ---------------------------------------------------------------------------------------------------------

PRESUPUESTO PARA PROGRAMAS ESPECíFICOS (50). ----------------------------------------------------------------------

A fin de poder realizar el (los) programa(s) (51), la (52) asignó a esta Unidad Administrativa, por conducto de la
(53) mediante oficio (54) fechado (55) un presupuesto de (56). Para dar debida cuenta de su situación y ejercicio,
se incluyen los anexos (57) con cifras que comprenden el periodo correspondiente del (58). ------------------------

Las últimas conciliaciones de este presupuesto por programas específicos se realizaron con (59), haciéndose
constar eI siguiente resuItado (60). -----------------------------------------------------------------------------------------------------------

IV. ESTAD OS FINAN CIEROS. ----------------------------------------------------------------------------------------------------------

Los estados financieros de la Unidad Administrativa, a la fecha de entrega, son los siguientes: (61), los cuales se
integran como Anexo (62). ----------------------------------------------------------------------------------------------------------------
V.- RECURSOS FINA NCIEROS. ------------------------------------------------------------------------------------------------Se
entrega(n) (63) fondo(s) revolvente(s) que maneja la Unidad Administrativa con un importe total de (64) y que
se analiza(n) en el Anexo Núm. (65). El (los) fondo (s) es (son) entregado(s) con base en los datos contenidos
en dicho Anexo. ---------------- ----------------------------------------------------------------------------------------
Bancos. El (los) saldo(s) en Bancos a la fecha de la presente entrega asciende(n) a la cantidad de (66),
según Estado(s) de Cuenta Bancario(s) expedido (s) oficialmente por la(s) institución (es)


correspondiente(s), mismo (s) que f ue(ron) conciliado(s), Anexo(s) (67). Para la expedición de cheques y/o
transferencias bancarias electrónicas con cargo a la(s) cuenta(s) de referencia se tienen registradas las
firmas de los CC. (68) y (69) Y quienes firman mancomunadamente, por lo que se procedió, con motivo del
presente acto, a solicitar la cancelación del registro de las mismas y a registrar en su lugar las de los CC.
(70) y (71) según oficio No. (72) fechado (73) del cual se incluye copia en el Anexo (74) ----------

En este caso se entregan, conforme a la relación contenida en el Anexo (75), tanto los talonarios/pólizas de
cheque utilizados y relación de transferencias bancarias electrónicas realizadas durante la gestión del C. (76)
como los que se encuentran sin uso ---------------------------------------------------------------------------------

A la fecha de esta Acta el (los) último(s) Cheque(s) expedido(s), y/o transferencia s bancarias electrónicas
realizadas por el responsable del manejo de la(s) cuenta(s) bancaria(s) es (son) el (los) número(s) siguiente
(s): --------------------------------------------------------------------------------------------------- _

Nombre del a Inst itución Banca ria (77). --------------------------------------------------------------------- _

Número de cuenta o clabe interbancaria (78). ------------------------------------------------------------------------- _

Número de cheques o número de las transferencias bancarias electrónicas (79). --------------------------------

I mportes (8O ). ---------------------------- ----------------------------- -- -------------------- --- _

Cheques y Efectivo en poder de la Unidad de Apoyo Administrativo. -------------------------------------- _

A la fecha de la presente entrega existen en poder del área administrativa correspondiente (81) cheques
pendientes de entregar a los beneficiarios por un importe de (82) Anexo (83). En este acto se hace entrega
de (84) que existen en efectivo en dicha Unidad para las finalidades que se mencionan en el Anexo (85). ---
-------------------------------------------------------------------------------------------------------------------------

Inve rs ion es e n Va lores, Tí tu los o Plazos P re esta b Iec idos. --------------------------------- _

El C. (86) hace constar sobre la existencia (o no existencia) de inversiones en valores, a plazos preestablecidos,
en títulos, u otras inversiones realizadas con recursos asignados a esta Unidad Administrativa (87). Se hace
constar también sobre (la existencia o no existencia) de recursos cobrados por cuenta de terceros (88) o de
recu rsos captados por otras causas (89). ---------------------------------------------
Cam b io de Reg istro de Firm as. ---------------------------------------------- _

Se hace constar que se ha realizado el cambio de los registros de firmas para los siguientes trámites:
Autorización de Cuentas por Liquidar Certificadas, según Anexo (90), Actuación como Pagador(es)
Habilitado(s), según Anexo (91), Autorización para el trámite de cualquier otro bien o servicio, según Anexo
(92). -------------------------------- ------------------------------------- ------- _

F idei co mi sos, M a n datos y Contratos A n á Iog os. ------------------------------------ _

Se hace entrega de la relación de fideicomisos, mandatos y contratos análogos según Anexo (93). - _
Don ati vos y s u bs idios. ----------------------------------------------------- _

Se entrega la relación de donativos y subsidios otorgados, en el último ejercicio de acuerdo al Anexo (94).
VI. RE CURS OS MATE RIA L ES. -------------------------------------------------- _

Se entrega la relación del Inventario de Activo asignado a la Unidad Administrativa para llevar a cabo sus
programas normales, así como los especiales que le han sido encomendados. Por su importancia, se hace
constar de manera especial lo siguiente: --------------------------------------- _

1. Todos los bienes integrantes del activo fijo se encuentran debidamente identificados con número de
inventario, conforme a las normas vigentes, existiendo los resguardos respectivos en la unidad de apoyo
administrativo. ------------- ---------------------- --------------------------------- _
2. Relación de mobiliario, equipo, instrumentos, aparatos, maquinaria y bienes o recursos tecnológicos, equipo
de cómputo y de comunicación, claves de acceso, software, programas y licencias, equipos deJ-
radiocomunicación y telefonía fija y celular al servicio de la Unidad Administrativa, mismos que se encuentran en
las instalaciones de la misma, señalando si están completos y en perfecto orden conforme al inventario. Anexo
(95) .. ------------------------------------------------------------- _

3. Vehículos. En el Anexo (96) se incluye una descripción pormenorizada de los vehículos asignados a la Unidad
Administrativa. ----------- ------------------------ ------------------- - _

4. Obras de Arte y Decoración. Se detallan en el Anexo (97) las obras de arte y artículos de decoración propiedad
del Gobierno Federal o de la Entidad que se entregan en este acto. ------------------------------------------

5. Libros, Manuales y Publicaciones. En el Anexo (98) se detallan los libros, manuales y publicaciones, propiedad
del Gobierno Federal o del Instituto, asignados a la Unidad Administrativa o elaborados por ésta en el curso de


sus actividades y de programas especiales encomendados a ella, que son entregados en este acto. (En caso de
que el Titular de la Unidad Administrativa que realice la entrega-recepción funja como Titular de la Unidad de
Transparencia en términos de la Ley General de Transparencia y Acceso a la Información Pública, se deberá
señalar lo siguiente: incluidos los correspondientes para el trámite y atención de solicitudes de acceso a la
información.) -------------------------------- -------- -------------- ------------------- -------- --------

6. Existencias en Almacén. La relación contenida en el Anexo (99) muestra las existencias en el (los) almacén(es)
a la fecha de la presente Acta. --------------------------------------------------------------------------------------

7. Contratos Diversos. En el Anexo (100) se detallan los contratos, bases y/o convenios celebrados por la Unidad
Administrativa que estén vigentes. El C. (101) hace constar expresamente que no existen otros compromisos
con terceros a cargo de la Unidad Administrativa. -------------------------------------------------------------

8. Relación de inmuebles ocupados o en posesión de la Unidad Administrativa. Anexo (102). ----------------------

9. Archivos. Se entrega en este acto la relación de los expedientes y demás documentación que integran los
archivos de la Unidad Administrativa, debidamente clasificada en términos de la Ley General de Transparencia
y Acceso a la Información Pública, señalando los casos en los que la información contenida en los mismos se
encuentra incompleta, conforme al Anexo (103). -------------------------------------------------------------------------------
(En caso de que el Titular de la Unidad Administrativa en la que se realice la entrega y recepción funja como
Titular de la Unidad de Transparencia, en términos de la Ley General de Transparencia y Acceso a la
Información Pública, se deberá señalar lo siguiente: "Se entrega en este acto la relación de los expedientes,
carpetas y demás documentación que integran los archivos de la Unidad de Transparencia y, en su caso, del
Comité de Transparencia, debidamente clasificada en términos de la Ley General de Transparencia y Acceso a
la Información, conforme al Anexo (104). ") ------------------------------------------------------------------------------

(En el supuesto de que los archivos del Comité de Transparencia, se encuentren bajo el resguardo del
Titular de la Unidad Administrativa, en términos de la normatividad interna de la Dependencia o Entidad, se
deberá señalar adicionalmente que: "Se entrega en este acto la relación de los expedientes, carpetas y demás
documentación que integra los archivos del Comité de Transparencia, consistente en las resoluciones emitidas por
el propio Comité y los recursos de revisión que le corresponde conocer, debidamente clasificada en términos de la Ley
General de Transparencia y Acceso a la Información Pública, conforme al Anexo (104).") --------

10. Caja(s) Fuerte(s). En sobre cerrado se entrega(n) la(s) combinación (es) de la(s) caja(s) fuerte(s) existente(s).
---------------------------------------------------------------------------------------------------------------------------------
VII. OBRA PÚB LI CA. ----------------------------------------------------------------------------------------------------------------------

Se entrega un informe pormenorizado de la situación de las obras públicas en proceso y pendientes de ejecutar
a la fecha de entrega, a cargo de la Unidad Administrativa, conforme al Anexo (105). ----------------------

VIII. RE C U RS OS H UMAN O S. -----------------------------------------------------------------------------------------------------------

En el Anexo (106) se entrega la relación de los expedientes y registros del personal; las plantillas de personal
de los distintos programas que maneja la Unidad Administrativa, que contienen los nombres, categoría, clave,
puesto, sueldo, compensación y demás remuneraciones otorgadas; asimismo, se entrega la Estructura Orgánica
básica y no básica, autorizada por las Secretarías de Hacienda y Crédito Público y el Pleno del Instituto Nacional
de Transparencia, Acceso a la Información y Protección de Datos Personales. ----

A la fecha de la presente Acta existen en poder del C. (107) Pagador Habilitado, cheques (efectivo) con un
importe de (108) por concepto de sueldos o salarios no cobrados, cuya situación se muestra en el Anexo (109).
------------------------------------------------------------------------------------------------------------------------------------------

IX. INFORME DE LOS ASUNTOS A SU CARGO Y DEL ESTADO QUE GUARDAN. ----------------------------------

En el Anexo (110), se entrega el informe de los asuntos a cargo de la Unidad Administrativa y el estado que
guardan, el cual incluye un apartado de los asuntos en trámite, conteniendo número y fecha del expediente con
que se encuentran registrados. En dicho apartado se destacan los asuntos, acciones y compromisos que
requieren atención especial y, en su caso, los asuntos que es necesario atender de manera inmediata por los
efectos que pueden ocasionar a la gestión de

la dependencia o entidad y/o de la Unidad Administrativa. --

X. OBSERVACIONES DE AUDITORíAS.

El C. (111) hace constar que a la fecha se encuentran pendientes de solventar las observaciones realizadas por
las diversas instancias fiscalizado ras que se detallan en el Anexo (112). -------------------------------------------
XI. TRAN S PARE NC lA y A C C ESO A LA IN FORMA C IÓ N. -------------------------------------------------------------------------


Se hace entrega en el Anexo (113) de un informe sobre el cumplimiento a las obligaciones establecidas tanto en
la Ley General de Transparencia y Acceso a la Información Pública, así como la relación de solicitudes de acceso
a la información turnadas a la Unidad Administrativa que se encuentran en trámite y los requerimientos de
información pendientes de atender derivados de algún recurso de revisión, en los términos de la citada ley.

(En caso de que el Titular de la Unidad Administrativa que realiza la entrega funja como Titular de la Unidad de
Transparencia, en términos de la Ley General de Transparencia y Acceso a la Información Pública, se deberá
manifestar lo siguiente: "Asimismo, se hace entrega en el Anexo (114) de un informe sobre el cumplimiento por
parte de la dependencia (o entidad) a las obligaciones establecidas en la Ley General de Transparencia y Acceso
a la Información, así como la relación de solicitudes de acceso a la información presentadas a la dependencia o
entidad que se encuentran en trámite, indicando la fecha de su vencimiento, las unidad es administrativas
responsables de su atención y el estado que guarda su trámite, así como en su caso, las resoluciones que se
encuentren en proceso de cumplimiento. ---------------------------------------------------

Se entrega también en este acto, copia de la solicitud presentada al INAI, de la baja oficial de su registro y
contraseñas para operar los sistemas informáticos administrados por dicho Instituto, en su calidad de Titular de
la Unidad de Transparencia o miembro del Comité de Transparencia o incluso en su carácter de Titular de la
Unidad Administrativa, para acceder al índice de expedientes reservados y, en su caso, a la Plataforma Nacional
de Transparenc ia. 'j ----------------- -------------------------------------- ----------------- -------- ----------------------- _

XII. OT ROS HE C HO S. ---------------------------------------------------------------------------------------------------------- __- _

El C. (115) hace constar los asuntos pendientes y hechos relevantes que a su juicio se requieren documentar en
la prese nte Acta. (116). ------------------------------------------------------------------------------------------------- _

XIII. C IE RRED E L A CT A. ----------------------------------------------------------------------------------- _

El C. (117) manifiesta, bajo protesta de decir verdad, haber proporcionado sin omisión alguna todos los elementos
necesarios para la formulación de la presente Acta, así también declara que todos los pasivos de la Unidad
Administrativa a su cargo, quedaron incluidos en el capítulo correspondiente de la presente Acta, y que no fue
omitido ningún asunto o aspecto importante relativo a su gestión. Asimismo, manifiesta tener conocimiento de que
el contenido del Acta y de sus anexos será verificado dentro de los treinta días hábiles siguientes a la firma del
Acta, por lo que podrá ser requerido para realizar las aclaraciones y proporcionar la información adicional que se le
requiera. Los (118) Anexos que se mencionan en esta Acta y que fueron firmados por el responsable de su
elaboración, forman parte integrante de la misma y se firman en todas sus fojas para su identificación y efectos
legales a que haya lugar, por el servidor público saliente y el que recibe o, en su caso, por los servidores públicos
designados para realizar la entrega y/o la recepción. -------------------------

La presente entrega, no implica liberación alguna de responsabilidades que pudieran llegarse a determinar por
la autoridad competente con posterioridad. ------------------------------------------------------------------- _

El C. (119) recibe con las reservas de ley, del C. (120) todos los recursos y documentos que se precisan en el
contenido de la presente Acta y sus Anexos. En este acto, el servidor público comisionado por el Titular del
Órgano Interno de Control dellNAI (121) exhorta al C. (122) y, en su caso, al C. (123) a presentar su Declaración
de Situación Patrimonial, en los términos de la Ley General de Responsabilidades Administrativas. --------- _

Previa lectura de la presente y no habiendo más que hacer constar, se da por concluida a las (124) horas del día
(125), firmando para constanci~ en todas las fojas al margen y al calce los que en ella intervinieron. -----------------

(128)

RECIBE (127)

(129)

ENTREGA (126)

Comisionad@ por parte del Órgano Interno de Control del INAI

(130 )

Testigos

(131 ) (132)


INICIO DEL ACTA.

Instrucciones para el llenado del "Acta de Entrega-Recepción

(1) Nombre de la Unidad Administrativa. En el cuerpo del Acta podrán utilizarse en donde aparece
"Unidad Administrativa", las palabras oficina del C. Comisionado, Secretario, Dirección General,
etc.
Nombre de la Ciudad en donde está ubicada la oficina principal de la Unidad Administrativa.
Hora en que se inicia el levantamiento del Acta.
Señalar con letra la fecha (día, mes y año) en que se inicia el levantamiento del Acta.
Anotar el título que corresponda (oficina del C. Comisionado, Secretario, Director General, et c.)
Número exterior e interior, nombre de la calle, colonia, sector y número de código postal.
Nombre del servidor público que entrega.
Denominación del puesto o cargo que ocupa el servidor público que entrega.
Señalar la causa o motivo por la que el servidor público que entrega se separa del empleo, cargo o
comisión (renuncia, cese, despido, destitución, entre otras.)
Domicilio particular del servidor público que entrega.
Nombre de la persona que recibe.
Denominación del puesto o cargo del servidor público que expide el nombramiento respectivo
o que formaliza el encargo. En caso de que no exista designación del titular o encargado del
despacho de la Unidad Administrativa, se requiere utilizar la siguiente redacción: " ...Quien ha
sido designado por el C. (nombre del puesto del servidor público responsable) mediante oficio
número , de fecha para efectuar la recepción de los asuntos y recursos"
Señalar con letra la fecha (día, mes y arjo) a partir de los cuales surte efectos el nombramiento del
servidor público entrante.

(14) Señalar si es Titular o Encargado.
(15) (16) Nombre completo de los testigos.
(17) Denominación del área o unidad administrativa a la que se encuentre adscrito el servidor

público correspondiente.
Denominación del puesto o cargo que ocupa el testigo.
Señalar los datos del documento de identificación oficial presentado por el testigo, el cual
deberá estar vigente (tipo, número, así como la fecha de su expedición y expiración).
Nombre de la calle, número exterior e interior, colonia/sector, Ciudad y Código Postal.
Nombre de la persona comisionada por el Órgano Interno de Control del INAI.
Número del oficio de comisión.
Señalar con letra la fecha (día, mes y año) del oficio de comisión.
Nombre del servidor público saliente.
Nombre de la persona designada para proporcionar los datos, documentación y la información
necesaria, efectuar la entrega física y hacer las aclaraciones pertinentes
Denominación del puesto ocargo.
Nombre de la persona que recibe.
Nombre de la persona designada para recibir y verificar la documentación y recursos. En caso de
que la persona que recibe designe para este fin a la misma persona mencionada en el punto (26),
ésta deberá hacer las anotaciones necesarias en los registros a fin de mostrar con toda claridad la
situación y movimientos correspondientes a la gestión del servidor público saliente y a la persona
que recibe o asume el cargo. Esta designación coincidente no exime del requisito de proporcionar
la información mencionada en el Acta, la cual deberá cumplir con los HECHOS.

(2)
(3)
(4)
(5)
(6)
(7)
(8)
(9)

(10)
(11 )
(12)

(13)

(18)
(19)

(20)
(21)
(22)
(23)
(24)
(25)

(26)
(27)
(28)

1. MARCO JURíDICO.

11.

(29) Número de anexo que corresponda al marco jurídico de actuación de la Unidad Administrativa.

SITUACiÓN PROGRAMÁTICA.

(30) Utilizar el formato oficial correspondiente.
(31) Meses comprendidos en el reporte.
(32) Número de anexo que corresponda al Programa de Trabajo y Reporte(s) de Avance de

Actividades, donde se señalen las desviaciones existentes.

111. SITUACiÓN PRESUPUESTARIA.

(33) Número de anexo que corresponda- al presupuesto asignado.
(34) Dirección General de Programación y Presupuesto o unidad administrativa que haya comunicado

la asignación.


(35) Número de oficio de la Dirección General de Programación y Presupuesto o equivalente.
(36) Señalar con letra la fecha (día, mes y año) de expedición del oficio.
(37) Señalar con letra el periodo al que corresponden los informes presupuestarios (de día, mes y

año al día mes yaño).
(38) Número de anexo(s) que corresponda a los informes presupuestarios.
(39) Este comentario se incluirá solamente en caso de haberse presentado modificaciones de

reducción o aumento presupuestario.
(40) Número del oficio que autorizó la modificación presupuestaria.
(41) Denominación de la Unidad Administrativa o Autoridad que comunicó la modificación

presupuestaria.
(42) Señalar con letra la fecha (día, mes y año) de expedición del (de los) Oficio(s) de modificación

presupuestaria.
(43) Indicar si es aumento o reducción, con respecto al presupuesto original.
(44) Porcentaje de aumento o reducción, con respecto al presupuesto original.
(45) Cantidad con número y letra, del aumento o reducción.
(46) Anotar el número de los capítulos afectados (2000,3000, 5000; etc.).
(47) Denominación de la Unidad Administrativa con la que se efectuó la conciliación, normalmente será

con la Dirección General de Administración, conforme al Estatuto Orgánico dellNAI.
(48) Señalar con letra la fecha (día, mes y año) en que se realizó la(s) conciliación(es) presupuestaria(s).
(49) Señalar el resultado de la conciliación, si hubo o no diferencias; en caso positivo, señalar las

diferencias que resultaron.

PRESUPUESTOS PARA PROGRAMAS ESPECIFICaS.

(50) Esta sección deberá ser incluida únicamente en caso de que se hayan manejado recursos
específicos para realizar acciones de programas sectoriales, institucionales, regionales y/o
especiales.

(51) Nombre del (los) Programa(s) específico(s).
(52) Denominación de la Unidad Administrativa.
(53) Denominación de la Unidad Administrativa que haya comunicado oficialmente la asignación de

recursos adicionales o específicos.
(54) Número del oficio.
(55) Señalar con letra la fecha (día, mes y año} del oficio.
(56) Importe con número y letra del presupuesto para programas específicos.
(57) Número de los anexos que correspondan a los presupuestos específicos.
(58) Día, mes y año de inicio y terminación del periodo.
(59) Nombre de la Unidad Administrativa con quien se realizaron las conciliaciones.
(60) Señalar el resultado de la conciliación, si hubo o no diferencias; en caso positivo, señalar las

difa-encias que resultaron.
IV. ESTADOS FINANCIEROS.

(61) Mencionar los Estados Financieros con que se cuente a la fecha del Acta, por ejemplo: Balance
y estado de resultados.

(62) Número(s) de anexo(s) que corresponda(n)a los Estados Financieros.

V. RECURSOS FINANCIEROS.

(63) Señalar el número de Fondo(s) Revolvente(s) que se entrega(n).
(64) Suma total del (de los) fondo(s) revolvente(s) que maneja la Unidad Administrativa, con número

y letra, así como tipo de moneda.
(65) Número de anexo asignado a la integración del (de los) fondo(s) revolvente (s) que maneja la

Unidad Administrativa, especificando importe en efectivo. gastos en trámite de recuperación,
gastos pendientes de cobro y los comprobantes.

Bancos.

(66) Suma total de saldos en Bancos a la fecha del Acta, con número y letra, así como tipo de
moneda.

(67) Número que corresponda a las conciliaciones de los saldos en Bancos a la fecha de la entrega-
recepción.

(68), (69) Nombres y cargos de las personas cuyas firmas estaban registradas para firmar
cheques y/o autorizadas para realizar transferencias bancarias electrónicas hasta la fecha del Acta.

(70), (71) Nombre y cargo de las personas cuyas firmas se registran como autorizadas para la expedición de
cheques y/o transferencias bancarias electrónicas.

(72) Número de oficio emitido por la Unidad Administrativa para notificar el cambio de firmas a las


Instituciones Bancarias.
(73) Señalar con letra la fecha (día, mes y año) del oficio a la(s) Institución(es) Bancaria(s).
(74) Número de anexo que corresponda al oficio a la(s) Institución(es) Bancaria(s).
(75) Número de anexo que corresponda a la relación de talonarios/pólizas de cheques utilizados y sin

uso.
(76) Nombre del servidor público que realiza la entrega.
(77) Nombre de la Institución Bancaria a la que corresponde la cuenta.
(78) Número de la cuenta bancaria.
(79) Número del último cheque expedido y/o transferencia bancaria electrónica realizada con cargo a

cada una de las cuentas bancarias.
(80) importe del último cheque expedido y/o de la transferencia bancaria electrónica de cada

una de las cuentas bancarias.
Cheques y efectivo en poder de la Unidad de Apoyo Administrativo.

(81) Cantidad de cheques pendientes de entregar a beneficiarios, en poder del área de apoyo de la
Unidad Administrativa correspondiente.

(82) Importe total con número y letra, así como tipo de moneda de los cheques pendientes de
entregar a beneficiarios.

(83) Número de anexo que corresponda a la relación de cheques pendientes de entregar a
beneficiarios.

(84) Importe del efectivo existente con número y letra, así como tipo de moneda.
(85) Finalidad o motivos para los que se tenía el efectivo en la Unidad de Apoyo Administrativo, por

ejemplo: Gastos Menores.

Inversiones en Valores, Títulos o PlazosPreestablecidos.

(86) Nomb re del servidor público que realiza la entrega.
(87) En caso afirmativo, indicarlo e incluir como anexo un desglose identificando el tipo de inversión,

la institución/dependencia con quien se haya hecho, el monto, la fecha y la autorización en que
se basó la operación.

(88) Por ejemplo: Impuestos. En caso afirmativo presentar la relación correspondiente.
(89) Por ejemplo: Venta de publicaciones. En caso afirmativo presentar en anexo el "Estado de

Ingresos y Egresos", correspondiente

Cambio de Registro de firmas.

VI.

(90) Número e anexo en que se incluye el oficio de cambio de firmas para la autorización de Cuentas
por Liquidar Certificadas.

(91) Cambio de firmas de Pagador(es) Habilitado(s).
(92) Cambio de firmas para el trámite de cualquier bien o servicio.

Fideicomisos, Mandatos y Contratos Análogos.

(93) Número de anexo que corresponda a la relación de fideicomisos, mandatos y contratos análogos,
misma que deberá señalar: nombre del fideicomitente, fiduciario y fideicomisario; número del registro
ante la Secretaría de Hacienda y Crédito Público; integración del Comité Técnico; ingresos, egresos,
disponibilidades y patrimonio del fideicomiso a la fecha de entrega, así como las aportaciones de
recursos públicos federales efectuadas al fideicomiso en el último ejercicio. En el caso de mandatos
o contratos análogos se deberá incluir la información que sea consecuente con la naturaleza de
dichos instrumentos.

Donativos y Subsidios.
(94) Número de anexo que corresponda a la relación de donativos y subsidios, proporcionando los

montos de los donativos y subsidios otorgados a la fecha de entrega, así como los efectuados
en el último ejercicio. En el caso de donativos, se deberá incluir adicionalmente la información
relativa al monto otorgado a cada donatario, destino del donativo, así como el nombre o razón
social del (los) donatario(s).

RECURSOS MATERIALES.

(95) Número de anexo que corresponda al inventario de bienes. En el caso de los bienes y recursos
tecnológicos se deberá describir la situación de los sistemas de cómputo y sus claves de acceso;
del software y programas; de licencias y patentes, de Internet e Intranet, así como la
disponibilidad de servicios y trámites electrónicos que coordine o proporcione la Unidad
Administrativa en la relación de este anexo deberá incluirse el equipo de radiocomunicación y
telefonía fija y celular asignada al servidor público saliente, señalando, en su caso, la existencia
de adeudas por su uso para fines personales y la forma en que éstos son cubiertos.


(96)

(97)
(98)
(99)
(100)
(101 )
(102)

(103)

(104)

Número de anexo que corresponda a la relación de vehiculos terrestres, aéreos o marítimos
asignados, señalando la situación en que se entregan.
Número de anexo que corresponda a las obras de arte y artículos de decoración.
Número de anexo que corresponda a la relación de libros, manuales y publicaciones.
Número de anexo que corresponda a la relación que muestre las existencias en Almacén.
Número de anexo que corresponda a la relación de contratos, bases y/o convenios diversos.
Nombre del servidor público que realiza la entrega.
Número de anexo que corresponda a la relación de bienes inmuebles que ocupa la Unidad
Administrativa, especificando si el inmueble se encuentra destinado, es propio (en caso de
entidades), se tiene arrendado, o en posesión bajo alguna otra figura jurídica).
Número de anexo que corresponda a la relación de expedientes y demás documentación que
integran los archivos de la Unidad Administrativa, señalando su ubicación y tiempos de conservación
de conformidad con el catálogo de disposición documental, de conformidad con la Ley General de
Archivos, la Política y los Lineamientos de valoración documental, gestión documental y organización
de archivos del Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos
Personales y, normatividad derivada.
Número de anexo que corresponda a la relación de expedientes y demás documentación que
integran los archivos de la Unidad de Transparencia y/o el Comité de Transparencia, señalando su
ubicación y tiempos de conservación de conformidad con el catálogo de disposición documental,
de conformidad con la Ley General de Archivos, la Política y los Lineamientos de valoración
documental, gestión documental y organización de archivos del Instituto Nacional de Transparencia,
Acceso a la Información y Protección de Datos Personales y, normatividad derivada.

VII. OBRA PÚBLICA.

(105) Número de anexo que corresponda, especificando la obra, nombre del contratista, importe
contratado, ejercido y por ejercer, así como las estimaciones de obra que se encuentren en trámite,
avance fisico y financiero y, en su caso, nombre o razón social de quien realice la supervisión.

VIII. RECURSOS HUMANOS.

(106) Número de anexo que corresponda a la relación de los expedientes y registros de personal
en activo, a las plantillas de personal, así como al resumen de las plazas asignadas.

(107) Nombre de la persona designada como Pagador Habilitado en la Unidad Administrativa.
(108) Importe con número y letra, así como tipo de moneda de la suma de cheques y/o efectivo en

poder del Pagador Habilitado.
(109) Número de anexo asignado a la relación de sueldos o salarios pendientes de cobro.

IX. INFORME DE LOS ASUNTOS A SU CARGO y DEL ESTADO QUE GUARDAN.

(110) Número de anexo asignado al informe de asuntos a cargo de la Unidad Administrativa y del estado
en que se encuentran.

X. OBSERVACIONES DE AUDITORíA.

(111) Nombre del servidor público que realiza la entrega.

(112) Número de anexo que corresponda a la relación de observaciones pendientes de solventar;
señalando número de observación, instancia fiscalizadora, acciones realizadas y en proceso para la
solventación.

XI. TRANSPARENCIA Y ACCESO A LA INFORMACION.

(113) Número de anexo que corresponda al informe en el que se señalan las obligaciones de la Unidad Administrativa
relacionadas con la Ley General de Transparencia y Acceso a la Información Pública, así como la relación de solicitudes
de acceso a la información y la atención de recursos de revisión en trámite, en términos de las citadas Leyes.
(114) Número de anexo que corresponda al informe de la Unidad de Transparencia, en el que se señalan las f

OblligfaCiOn~sde la depen_dencia (o entidad) relacionadas con la Ley General de Transparencia y Acceso a ~.Th .
la n ormaclon Pública, aSI como la relación de solicitudes de acceso a la información y, en su caso, de I
las resoluciones dictadas por ell NAI que se encuentren en proceso de cumplimiento.

XII. OTROS HECHOS.

(115) Nombre del servidor público que realiza la entrega.
(116) Asentar en el Acta los hechos que el servidor público saliente estime necesario documentar

en el Acta, como contratos de crédito, deudas, o cualquier otro hecho relevante que sea
necesario destacar.

XIII. CIERRE DEL ACTA.


(117)
(118)
(119)
(120)
(121 )
(122)
(123)
(124)
(125)

(126)
(127)
(128)

(129)

(130)

(131)
(132)

Nombredel servidor público que realiza la entrega.
Número total de anexos que se mencionan en el Acta.
Nombre de la persona que recibe.
Nombre del servidor público que realiza la entrega.
Nombrede la(s) persona(s) comisionada(s) por el Órgano Interno de Control dellNAI.
Nombre del servidor públicoque entrega.
Nombre de la persona que recibe.
Hora en que se da por concluida el Acta.
Señalar con letra la fecha (día, mes y año) en que se da por concluidael Acta, puede ser distinta
de la fecha de iniciación.
Nombre completo y firma del servidor públicoque entrega.
Nombre completoy firma de la persona que recibe.
Nombre completo y firma de la persona que acepta la designaciónpara hace r la entrega física de
los recursosy proporcionar documentación e información adicionales.

Nombre completo y firma de la persona que acepta la designación para hacer la recepción física de
los recursos y solicitar la documentación de información adicional

Nombre completo y firma de la persona comisionada para intervenir por parte del Órgano Interno
de Control del INAI.
Nombre completo y firma del primer testigo de asistencia en el Acta.
Nombre completo y firma del segundotestigo de asistencia en el Acta.

Requisitos de forma para la Elaboración del "Acta de Entrega-Recepción"

1. Usar papel oficial del INAI.
2. Elaborar el Acta a renglón seguido y sin sangría
3. Cancelar con guiones todos los espacios y sobrantes de renglones, así como renglones no utilizados.
4. Dejar un margen izquierdo de 3 cm y de 2 cm al lado derecho.
5. Los conceptos que no resulten aplicables a la Unidad Administrativa, se deberá señalar: "NO APLICA".
6. El Acta no deberá contener borraduras, tachaduras o enmendaduras.

Relación de datos que servirán de base para la presentación de los anexos que se acompañarán al acta
de entrega-recepción del despacho de cada unidad administrativa:

PROGRAMAS-PRESUPUESTO.

1. Programas de Trabajo y reportes de Avance de actividades.
2. Asignación original del presupuesto conforme a la estructura programática autorizada.
3. Modificaciones presupuestarias internas y externas autorizadas y, en su caso, las que se encuentren

en trámite (oficios de modificación presupuestaría y documentación relativa).
4. Informes presupuestarios de las asignaciones radicadas, comprometidas, devengadas (ejercidas),

pagadas y disponibles, por clave presupuestaria.
5. Informes de avance físico-financiero de los pro gramas -presupuesto.
6. En su caso, anteproyecto o proyecto de presupuesto para el ejercicio fiscal siguiente.

PROGRAMAS DE INVERSiÓN.

1. Programas de Inversión Autorizados.
2. Documentación relativa a los concursos y adjudicación de contratos de adquisición de bienes y de

obras públicas.
RECURSOS FINANCIEROS.

~

1.
2.
3.
4.

5.
6.
7.
8.

Autorización, monto, integración y estado de los fondos revolventes a la fecha de entrega.
Documentación comprobatoria que ampare los movimientos efectuados en los fondos.
Estados de las cuentas bancarias expedidos por las instituciones bancarias.
Relación de talonarios y/o pólizas de cheques, así como de las transferencias bancarias electrónicas
realizadas.
Documentos que amparen los registros y cambios de firmas de cuentas bancarias.
Cheques pendientes de entregar a beneficiarios.
Relación del efectivo existente.
Relación de inversiones y depósitos en valores, títulos o a plazos preestablecidos con detalle de las


instituciones bancarias, importes, fechas de vencimiento, contratos y su número, firmas autorizadas, etc.
9. Relación de los fideicomisos, mandatos y contratos análogos en que participa la dependencia (o

entidad).
10. Relación de los donativos y subsidios otorgados por la dependencia (o entidad) conforme a su presupuesto

autorizado.
11. Libros y registros de contabilidad.

RECURSOS MATERIALES.

1. Inventario de activos fijos; de mobiliario y equipo; recursos tecnológicos; equipos de comunicación:
vehículos; obras de arte y decoración; libros y publicaciones, etc.

2. Relación de manuales de organización; políticas y normas de administración interna; guías de trabajo
generales y específicas, etc.

3. Inventarios de Almacén.
4. Contratos y convenios celebrados por la Unidad Administrativa o que obren en su poder

(arrendamiento, compraventa, etc.).
5. Relación de archivos
6. Programa vigente de adquisiciones de mercancías, bienes muebles y materias primas autorizado.
7. Relación de inmuebles ocupados por la Unidad Administrativa.
8. Estudios, convenios, bases de coordinación y cualquier otro asunto relacionado con las actividades de

la Unidad Administrativa.

OBRA PÚBLICA.
1. Programa de Obras con avance físico y financiero.
2. Documentación sobre los contratos celebrados para la realización de obras, estudios, proyectos y

asesorías relacionados con las mismas.
3. Estudios y proyectos realizados sobre la obra pública.
4. Estimaciones de obra en trámite.

RECURSOS HUMANOS

1. Plantilla actualizada del personal de la Unidad Administrativa y detalle de percepciones y régimen de
designación y, en su caso, de contratación.

2. Expedientes del personal que acrediten altas, bajas, comisiones, etc.
3. Relación de sueldos no cobrados y adeudos de la Unidad Administrativa a favor de trabajadores.
4. Documentación relativa a los contratos por honorarios

ASUNTOS EN TRÁMITE. ;t.
Relación de asuntos en trámite, conteniendo el detalle necesario para su identificación y el avance de su ~
gestión.


	ACT-EXT-PUB-20-03-2020.06.pdf
	Anexo OIC

