[image:]

INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA PARA EL ESTADO DE GUANAJUATO

Guía de Archivo Documental
DESCRIPCIÓN DE SERIES

2018

12

1. Introducción

La presente Guía Simple de Archivos es el “esquema general de descripción de las series documentales de los archivos de una dependencia o entidad, que indica sus características fundamentales conforme al cuadro general de clasificación archivística y sus datos generales” de los archivos institucionales del Instituto de Acceso a la Información Pública para el Estado de Guanajuato (IACIP).
Este documento representa uno de los instrumentos archivísticos de mayor relevancia junto al Cuadro General de Clasificación Archivística y el Catálogo de Disposición Documental pues nos muestra la documentación que genera el Instituto así como nos permite identificar qué clasificación archivística le corresponde a cada expediente según el tipo de asunto que trate.

2. Marco Normativo

· Constitución Política de los Estados Unidos Mexicanos.
Artículo 6º letra A

V. “Los sujetos obligados deberán preservar sus documentos en archivos administrativos actualizados.”

· Ley de Transparencia y Acceso a la Información Pública para el Estado de Guanajuato
Artículo 26. “Los sujetos obligados de manera proactiva deberán poner a disposición de la sociedad y mantener actualizada, en los respectivos medios electrónicos… la información, por lo menos, de los temas, documentos y políticas que a continuación se señalan”:

(…)

XLV. El catálogo de disposición y guía de archivo documental. (…)

· Ley de Archivos Generales del Estado y los Municipios de Guanajuato

Artículo 17. “Los sujetos obligados deberán asegurarse de que se elaboren y utilicen los instrumentos de consulta y control archivístico, con el objeto de establecer una adecuada conservación, organización y fácil localización de su patrimonio documental en los archivos generales.”

· Reglamento Interior del Instituto de Acceso a la Información Pública para el Estado de Guanajuato

Artículo 31. La Dirección de Archivonomía deberá planear, elaborar y definir estrategias, políticas y lineamientos, conforme a lo establecido en la Ley de Archivos Generales para el Estado y los Municipios de Guanajuato.

· Reglamento de Archivos del Instituto de Acceso a la Información Pública para el Estado de Guanajuato

Artículo 8. Además de las atribuciones previstas en el artículo 14 de la Ley, son atribuciones del responsable del Archivo:
I.	Establecer la operatividad del Archivo, de conformidad con la normativa archivística;

3. Metodología

La Guía Simple de Archivos fue elaborada con base al “Instructivo para la elaboración de la Guía Simple de Archivos” proporcionada por el Archivo General de la Nación (AGN).

El Cuadro General de Clasificación Archivística del Instituto de Acceso a la Información Pública para el Estado Guanajuato (IACIP), está diseñado conforme a un sistema archivístico con niveles jerárquicos de descripción: fondo, sección, subsección, serie y sub-serie.
El fondo es el conjunto de documentos producidos orgánicamente por el Instituto, con cuyo nombre se identifica, es decir, fondo “Instituto de Acceso a la Información Pública para el Estado de Guanajuato” y su clave “IACIP”.
El segundo nivel de descripción está estructurado por el Pleno del Instituto.

La sección Pleno del Instituto tiene niveles intermedios denominados subsecciones, determinados por las unidades administrativas que los conforman y las funciones que realizan respectivamente.
Y finalmente, en el tercer y cuarto nivel de descripción están las series y sub-series documentales, que versan sobre un asunto, actividad, trámite o servicio específico y que vinculan los documentos producidos de manera continua.
De tal forma, que el Cuadro General de Clasificación del Instituto es de tipo orgánico-funcional, en donde las secciones y subsecciones reflejan la parte orgánica y las series y sub-series la funcional.

4. Relación de responsables de Archivo.

	Archivo de Trámite

	Unidad Administrativa
	Nombre del Responsable
	Cargo
	Domicilio
	Teléfono
	Correo Electrónico

	Pleno del Instituto, Presidencia del Pleno del Instituto, Secretaría General de
Acuerdos
	Norma Guadalupe Hurtado Estrada
	Oficialía de Partes
	Blvd. Adolfo López Mateos No. 201 Zona Centro.
León, Gto.
	(477)
7167359
	nhurtadoe@iacip-gto.org.mx

	Órgano Interno de Control
	Alma Durán Sánchez
	Jefe de departamento de Órgano Interno de Control
	Blvd. Adolfo López Mateos No. 201 Zona Centro.
León, Gto.
	(477)
7167359
	adurans@iacip-gto.org.mx

	Dirección de Administración
	Ma. Guadalupe García Bazán
	Auxiliar de Servicios
	Blvd. Adolfo López Mateos No. 201 Zona Centro.
León, Gto.
	(477)
7167359
	mgarciab@iacip-gto.org.mx

	Dirección Jurídica
	Ana Guadalupe Zarahí Serrano Niño
	Auxiliar Jurídico
	Blvd. Adolfo López Mateos No. 201 Zona Centro.
León, Gto.
	(477)
7167359
	aserranon@iacip.gto.org.mx

	Dirección de Comunicación Social y Vinculación
	Laura Isabel Solórzano Alvarez
	Jefa del Departamento de Vinculación
	Blvd. Adolfo López Mateos No. 201 Zona Centro.
León, Gto
	(477)
7167359
	 lsolorzanoa@iacip-gto.org.mx

	Dirección de Acceso a la Información y
Protección de Datos Personales
	Cecilia Vázquez Sánchez
	Jefa del Departamento de Educación y Capacitación
	Blvd. Adolfo López Mateos No. 201 Zona Centro.
León, Gto
	(477)
7167359
	 cvazquezs@iacip-gto.org.mx

	
Dirección de Informática
	Juan Pedro Ramírez Flores
	Jefa del Departamento de Redes
	Blvd. Adolfo López Mateos No. 201 Zona Centro.
León, Gto
	(477)
7167359
	 cvazquezs@iacip-gto.org.mx

	Archivo de Concentración

	Unidad Administrativa
	Nombre del Responsable
	Cargo
	Domicilio
	Teléfono
	Correo electrónico

	Dirección de
	Oliver Humberto
	Director de
	Blvd. Adolfo
	
	omunizj@iacip-gto.org.mx

	Archivonomía
	Muñiz Jasso
	Archivonomía
	López Mateos No.
	477)
	

	
	
	
	201 Zona Centro.
	7167359
	

	
	
	
	León, Gto
	
	

5. Cuadro General de Clasificación Archivística

Fondo:	IACIP - Instituto de Acceso a la Información Pública Sección:	PI - Pleno del Instituto
Subsecciones:	PPI -	 Presidencia del Pleno del Instituto
CON - Órgano Interno de Control
SGA -	 Secretaría General de Acuerdos
DA -	 Dirección de Administración
DAR - Dirección de Archivonomía

DAJ - Dirección Asuntos Jurídicos
 DAIP - Dirección de Acceso a la Información y Protección de
 Datos Personales
 DCSV - Dirección de Comunicación Social y Vinculación
 DI - Dirección de Informática	

5.1 Sección: PI - Pleno del Instituto

	Clave
	Serie
	Descripción

	1
	SESIONES DEL PLENO DEL INSTITUTO
	Oficios y actas para aprobación del Pleno del Instituto.

	
2
	
RECURSOS DE REVISIÓN Y PONENCIAS
	Expedientes que integran los recursos de revisión: constancias, promociones, escritos, acuerdos y resoluciones.

	4
	BITÁCORA DE REUNIONES DE TRABAJO DEL PLENO DEL INSTITUTO
	Relación de las distintas reuniones institucionales del Pleno.

	

5
	
REPRESENTACIÓN DEL INSTITUTO EN ACTOS PÚBLICOS
	Expediente con informes, fotografías,	notas	y correspondencia en relación a la participación del IACIP en actos públicos.

	
6
	
SOLICITUDES DE PRORROGA DEL PERIODO DE RESERVA
	Solicitudes de prórroga de término de acuerdos de clasificación por parte de la unidad de transparencia de los sujetos obligados.

	7
	VINCULACION CON ORGANISMOS AFINES
	Correspondencia entre los diversos órganos garantes.

	

9
	

CORRESPONDENCIA ENTRE COMISIONADOS
	Correspondencia	entre Comisionados en relación a transparencia, acceso a la información y protección de datos personales.

	

140
	

RECURSOS DE REVOCACIÓN Y PONENCIAS
	Expedientes que integran los recursos de revocación: constancias, promociones, escritos, acuerdos y resoluciones contra el
IACIP.

5.2 Subsección: PPI – Presidencia del Pleno del Instituto

	Clave
	Serie
	Descripción

	

9
	

CORRESPONDENCIA ENTRE COMISIONADOS
	Correspondencia	entre Comisionados en relación a transparencia, acceso a la información y protección de datos personales.

	17
	SOLICITUDES DE INFORMACIÓN
	Respuestas a solicitudes de acceso a la información.

	
18
	
SOLICITUD	DE	CLASIFICACIÓN	DE	LA DOCUMENTACIÓN
	Correspondencia por parte de las áreas para solicitar clasificar la información como reservada y/o confidencial.

	
20
	
SOLICITUDES DE INFORMES, CORRECCIÓN O CANCELACIÓN DE DATOS PERSONALES
	Peticiones de información sobre la clasificación o desclasificación de datos personales, su corrección y cancelación.

	

143
	
PROCEDIMIENTO	DE	RATIFICACIÓN	DE ACUERDO DE CLASIFICACIÓN
	Expediente con solicitudes, acuerdos y actas para ratificar la dictaminación de la clasificación de la información por parte del Pleno del Instituto.

5.3 Subsección: CON – Órgano Interno de Control

	Clave
	Serie
	Descripción

	
21
	
PLANES Y PROGRAMAS DE TRABAJO
	Documentos	emitidos	por	la Contraloría Interna del Instituto planificando el ejercicio de fiscalización y supervisión.

	

54
	

AUDITORIAS
	Expedientes de auditorías: oficios de inicio, notificaciones de pliegos (observaciones, recomendaciones) y notificaciones de resultados de auditorías.

	54.1
	INTERNAS
	Expedientes	de	auditorías realizadas por Contraloría.

	
54.3
	
DE COORDINACIÓN
	Expedientes de auditorías realizadas en coordinación con Auditoria superior del Estado de
Guanajuato.

	
131
	
DECLARACIONES
	Evaluaciones de los ingresos y egresos de los servidores públicos del Instituto.

	
152
	QUEJAS Y DENUNCIAS VS SERVIDORES PÚBLICOS
	Actas de hechos y/o escritos de inconformidad en contra de los servidores públicos del Instituto.

	153
	ENTREVISTAS A PERSONAL
	Relación de las actividades de los servidores públicos del instituto.

5.4 Subsección: SGA – Secretaría General de Acuerdos

	Clave
	Serie
	Descripción

	1
	SESIONES DEL PLENO DEL INSTITUTO
	Oficios y actas para aprobación del pleno del Instituto

	
2
	
RECURSOS DE REVISIÓN Y PONENCIAS
	Expedientes	que	integran	los recursos de revisión: constancias,
promociones, escritos, acuerdos y resoluciones.

	7
	VINCULACIÓN CON ORGANISMOS AFINES
	Correspondencia	de	vinculación con organismos afines.

	12
	LIBROS DE ACTAS DE SESIONES DEL INSTITUTO
	Actas con minutas de sesiones integradas al libro.

	
16
	
LIBRO DE GOBIERNO
	Registros documentados de los expedientes que pasan a rectoría y para turnar a ponente.

	17
	SOLICITUDES DE INFORMACIÓN
	Respuestas a solicitudes de acceso a la información.

	21
	PLANES Y PROGRAMAS DE TRABAJO
	Registros de estrategias de trabajo.

	
22
	
INFORMES DE ACTIVIDADES
	Informes de actividades realizadas por cada una de las áreas institucionales.

	24
	INFORME ANUAL DEL INSTITUTO
	Recopilación del informe anual realizado por el IACIP.

	
26
	
DIFUSIÓN DE RESOLUCIONES
	Notificaciones de las resoluciones
dadas en los expedientes de los recursos

	28
	VINCULACIÓN CON OTROS SUJETOS OBLIGADOS
	Correspondencia dada con los distintos sujetos obligados

	
30
	
RECURSOS DE QUEJA
	Expedientes que integran los recursos de queja: constancias, promociones, escritos, acuerdos y resoluciones.

	31
	LIBRO DE GOBIERNO DE RECURSOS DE QUEJA
	Registros documentados de los expedientes de recursos de queja.

	34
	ÍNDICE DE RESOLUCIONES DE RECURSOS DE QUEJA
	Índice de los resultados dados de los expedientes de recursos.

	

54
	

AUDITORIAS
	Expedientes de auditorías: oficios de inicio, notificaciones de pliegos (observaciones	y
recomendaciones) y notificaciones de resultados de auditorías.

	54.1
	INTERNAS
	Expedientes	de	auditorías realizadas por Contraloría.

	54.2
	EXTERNAS
	Expedientes	de	Auditorías realizadas por la ASEG.

	112
	VINCULACIÓN CON ORGANISMOS PÚBLICOS Y PRIVADOS
	Correspondencia dada con los organismos públicos y privados.

	114
	OBLIGACIONES Y COMPROMISOS DE TRANSPARENCIA
	Respuestas a solicitudes de acceso a la información.

	
140
	
RECURSO DE REVOCACIÓN
	Expedientes	que	integran	los recursos	de		revocación:
constancias, promociones, escritos, acuerdos y resoluciones.

	
141
	
APÉNDICE DE ACTAS DE SESIONES DEL PLENO DEL INSTITUTO
	Documentos que dan origen y contenido a las actas de sesión del Pleno con oficios, contratos, cotizaciones y licencias.

	146
	ÍNDICE DE RESOLUCIONES DE RECURSOS DE REVOCACIÓN
	Índice de los resultados dados de los expedientes de revocación.

	
147
	LIBRO DE GOBIERNO DE RECURSOS DE REVOCACIÓN
	Registros documentados de los
expedientes de 	recursos	de revocación.

5.5 Subsección: DA – Dirección de Administración

	Clave
	Serie
	Descripción

	48
	PROGRAMAS ESTRATÉGICOS DE ADMINISTRACIÓN
	Programas	laborales	del	área administrativa.

	
49
	
PROGRAMA OPERATIVO ANUAL
	Plan de trabajo anual, programa
anual	de	compras	y	oficios relacionados con el POA del año.

	50
	MANUAL DE ORGANIZACIÓN Y FUNCIONES
	Manuales	institucionales	de organización y funciones.

	51
	MANUAL DE PROCEDIMIENTOS
	Manuales	de	procedimientos institucionales.

	
52
	
ADQUISICIONES Y CONTRATACIONES
	Contratos, convenios, adendums y formatos	de	pedidos	para
adquisiciones y prestación	de servicios.

	53
	ACTAS: DE ENTREGA - RECEPCIÓN; DE HECHOS
	Actas administrativas y de entrega recepción.

	

54
	

AUDITORÍAS
	Expedientes de auditorías con oficios de inicio, notificaciones de pliegos (observaciones y recomendaciones) y notificaciones de resultados de auditorías.

	
	SUBSERIE	1	INTERNAS
	Expedientes	de	auditorías realizadas por Contraloría.

	
	2	EXTERNAS
	Expedientes	de	Auditorías realizadas por la ASEG.

	

55
	

ADMINISTRACIÓN TRIBUTARIA
	Inscripciones al RFC. Declaraciones		presentadas: Declaración			Informativa				de Impuestos sobre Nómina mensual y anual,	Declaración			de		ISR, Declaración			informativa			por personas morales retenedoras de impuesto			cedular,		Declaración informativa de operaciones con terceros,		Declaración		para				la aplicación de estímulos a entidades federativas,		municipios			y	otros organismos públicos, Declaración
informativa anual de Sueldos y Salarios.

	
56
	
ESTADOS FINANCIEROS Y CONTABLES
	Reportes	contables, presupuestales, programáticos, de bienes muebles e inmuebles y de
notas de gestión y administrativas.

	
57
	
TRANSFERENCIAS, AMPLIACIONES Y RECALENDARIZACIONES PRESUPUESTALES
	Formatos de afectación presupuestal, oficios de autorización de afectaciones presupuestales.

	58
	PÓLIZAS DE EGRESOS
	Pólizas	de	Egresos	con documentación de respaldo.

	59
	PÓLIZAS DE INGRESOS
	Pólizas	de	Ingresos	con documentación de respaldo.

	60
	PÓLIZAS DE DIARIO
	Pólizas	de	Diario	con documentación de respaldo.

	61
	ESTADO DE CUENTAS BANCARIAS
	Estado de cuentas y conciliaciones bancarias.

	

62
	

EXPEDIENTE ÚNICO DE PERSONAL
	Solicitudes de empleado y/o currículos vitae, actas certificadas de nacimiento, copias certificadas de constancias de estudios, CURPs, RFC, cartas de no antecedentes penales, cartas de recomendación,		exámenes médicos, copias de contrato bancarios, constancias de no antecedes	disciplinarios, identificaciones oficiales y licencias
de manejo.

	
63
	
REGISTRO Y CONTROL DE PLAZAS
	Formatos	de	solicitud	de modificación de estructura.

	64
	NÓMINA DE PAGO DE PERSONAL
	Recibos de nómina del personal y tabuladores de sueldos.

	65
	CONTROL DE ASISTENCIA
	Reportes del sistema pc-clock, formatos de salidas del personal.

	
66
	
ESTÍMULOS Y RECOMPENSAS
	Oficios del personal del cual se le otorgó los premios de desempeño y puntualidad.

	67
	FILIACIONES AL ISSSTE
	Formato	de	altas,	bajas	y modificaciones al ISSSTE.

	68
	PRESTACIONES
	Registros	de	prestaciones	al ISSSTE e ISSEG.

	69
	BECAS
	Registros de becas de primaria, secundaria y universidad.

	70
	EXPEDICIÓN DE CONSTANCIAS Y CREDENCIALES
	Registros	de	expedición	de constancias y credenciales

	
71
	
SERVICIO CIVIL DE CARRERA
	Convocatorias de puestos, cursos de capacitación del personal y
programa	de	manejo	de tecnologías.

	72
	ARRENDAMIENTO DE BIENES INMUEBLES
	Contratos de renta de inmuebles.

	
73
	
CONTROL DE BIENES MUEBLES E INMUEBLES
	Copias certificadas de facturas de bienes muebles, resguardos de los bienes al personal y oficios de bajas de los bienes muebles.

	74
	CONTROL DE ALMACÉN
	Vales de salida de almacén y control de almacén.

	75
	CONTROL DE SERVICIOS DE TELEFONÍA FIJA Y
MÓVIL
	Registros de controles de telefonía
móvil y fija.

	76
	SERVICIOS ESPECIALIZADOS DE MENSAJERÍA
	Guías de Estafeta.

	

78
	

CONTROL VEHICULAR
	Expedientes del padrón vehicular, tenencias, refrendos, recibos de verificación, resguardos del padrón vehicular, bajas llantas y de vehículos, autorización de

	
	
	distribución padrón vehicular y Plan integral de aseguramiento anual del padrón vehicular.

	
79
	
CONTROL DE COMBUSTIBLE VEHICULAR
	Bitácoras de combustible del padrón vehicular y oficios de autorización de importes para la
dotación.

	
80
	
SERVICIO DE FOTOCOPIADO
	Solicitud de tornes para la copiadora, lecturas de la fotocopiadora.

	123
	SEGURO DE GASTOS MÉDICOS MAYORES
	Tramites de apoyo de	gastos médicos mayores.

	124
	CIRCULARES Y NOTIFICACIONES
	Correspondencia institucional

	
125
	
CUENTA PÚBLICA
	Reportes	contables, presupuestales, programáticos, de
bines muebles e inmuebles y notas de gestión y administrativas.

	126
	SERVICIOS GENERALES
	Servicios consolidados de limpieza, vigilancia y fumigación.

	127
	MEJORA REGULATORIA
	Programa de mejora regulatoria.

	128
	EVALUACIÓN AL DESEMPEÑO
	Pactación de metas y evaluaciones al desempeño del personal.

	129
	EVALUACIÓN DEL CLIMA LABORAL
	Encuesta de clima laboral.

	130
	VINCULACIÓN CON ORGANISMOS DE SEGURIDAD SOCIAL
	Convenios u oficios.

	
132
	
RECURSOS HUMANOS
	Seguros de vida del personal,
apoyos de beca para trabajadores, profesionalización.

	133
	CURSOS EN MATERIA DEL GASTO PÚBLICO
	Invitaciones a distintos cursos.

	

5.6 Subsección: DI – Dirección de Informática

	Clave
	Serie
	Descripción

	77
	MANTENIMIENTO, CONSERVACIÓN E INSTALACIÓN DE EQUIPOS DE CÓMPUTO
	Solicitudes para mantenimiento correctivo y mejora del equipo de cómputo.

	
88
	INFRAESTRUCTURA DE TECNOLOGÍAS DE LA INFORMACIÓN
	Tramites de correo electrónico y
apoyos	en	materia	de infraestructura.

	89
	PORTAL INSTITUCIONAL
	Publicaciones y actualizaciones al portal institucional.

	
90
	MANTENIMIENTO DE EQUIPOS Y ACCESORIOS DE COMPUTO
	Informes y calendario de mantenimiento preventivo de equipo de cómputo.

	91
	PROGRAMAS DE CAPACITACIÓN DE NUEVAS TECNOLOGÍAS
	Solicitudes y seguimiento de cursos de capacitación.

	
92
	SEGURIDAD EN TECNOLOGÍAS DE LA INFORMACIÓN
	Cotizaciones y solicitudes para antivirus y firewall.

	
94
	CAPACITACIÓN Y SOPORTE DE TECNOLOGÍAS DE LA INFORMACIÓN
	Documentos para soporte y capacitación de tecnología de la información.

	
95
	SISTEMA ESTATAL DE SOLICITUDES DE
INFORMACIÓN -SESI- (Mantenimiento y actualización técnica)
	Ratificaciones y convenios para utilización del sistema SESI.

	
96
	SISTEMA GUANAJUATO REGISTRO ESTATAL DE PROTECCIÓN DE DATOS PERSONALES –REPDP-
	Solicitud de bancos de datos, actualizaciones y movimientos en
REPDP.

	137
	NORMATIVIDAD Y POLÍTICAS SOBRE EL USO DE TECNOLOGÍAS DE INFORMACIÓN
	Política informática y normatividad.

	
138
	
SISTEMA INFOMEX GUANAJUATO
	Oficios de calendarios de días inhábiles y de solicitud de datos informativos del sistema Infomex.

	139
	SISTEMA ESTADÍSTICO ESTATAL DE SOLICITUDES DE INFORMACIÓN
	Reportes	estadísticos	de solicitudes de información.

5.7 Subsección DAR – Dirección de Archivonomía

	Clave
	Serie
	Descripción

	106
	ORGANIZACIÓN DE ARCHIVOS (Programas e
Instrumentos de control y consulta archivística)
	Programas	e	Instrumentos	de control y consulta archivística

	
107
	
CRITERIOS Y LINEAMIENTOS PARA LA ORGANIZACIÓN DE ARCHIVOS
	Documentos en relación a Leyes, Publicaciones, Decretos y Manuales de Organización de
archivos.

	108
	ASESORÍAS EN MATERIA ARCHIVÍSTICA
	Documentos	en	materia	de asesoría interna y externa del área.

	
109
	
CAPACITACIÓN EN ARCHIVÍSTICA
	Documentos	en	relación	a
capacitaciones de cursos internos y externos.

	
110
	
CENTRO DOCUMENTAL
	Catálogo de relación de libros,
control,	y	oficios	del	Centro Documental Institucional.

	
111
	
ARCHIVO DE CONCENTRACIÓN
	Inventarios de Archivo de Concentración y demás documentación relacionada.

	
148
	
TRANSFERENCIAS DOCUMENTALES
	Documentos relacionados a las transferencias primarias y secundarias del Instituto.

	
149
	
BAJAS DOCUMENTALES
	Expedientes de baja documental, con dictámenes, oficios, solicitudes
e inventarios de baja documental.

5.8 Subsección DAJ – Dirección de Asuntos Jurídicos

	Clave
	Serie
	Descripción

	37
	ASESORÍAS JURÍDICAS
	Solicitudes de consulta y asesoría que se emiten al Instituto.

	
	SUBSERIE
	
	1	INTERNAS
	el personal del Instituto

	
	2	EXTERNAS
	los sujetos obligados

	
38
	
INSTRUMENTOS CONTRACTUALES
	Instrumentos jurídicos que producen o
transfieren obligaciones y derechos para las partes suscriptoras.

	42
	NORMATIVA
	Leyes, reglamentos, políticas, bases lineamientos y criterios.

	
	
SUBSERIE 1 LEGISLACIÓN
	Conjunto de leyes por las cuales se regula un Estado o una actividad
determinada

	
	
2 REGLAMENTACIÓN
	Toda disposición jurídica de carácter general y con valor subordinado a la Ley

	
	
3 POLÍTICAS, BASES Y LINEAMIENTOS
	Documentos	en	relación	a	Leyes, Publicaciones y Decretos

	
	
	
4
	
CRITERIOS
	Métodos, pautas, principios, objetivos o guías que deben tenerse en cuenta al
interpretar las normas

	43
	ESTUDIOS E INVESTIGACIÓN
	Adecuación de las disposiciones legales al marco normativo.

	
44
	
PROPIEDAD INTELECTUAL
	Registros de marcas, logotipos, frases distintivas del Instituto para proteger la
propiedad intelectual y los derechos de autor.

	
47
	PROCEDIMIENTOS Y PROCESOS ADMINISTRATIVOS Y JURISDICCIONALES
	Demandas,	emplazamiento, contestación, notificaciones, recursos, incidentes, resoluciones, amparo.

	145
	EVALUACIÓN DE LOS SUJETOS OBLIGADOS
	Evaluaciones de los portales de transparencia de los sujetos obligados.

5.9 Subsección DCSV - Dirección de Comunicación Social y Vinculación

	Clave
	Serie
	Descripción

	84
	MATERIALES DIDÁCTICOS
	Programas de material didáctico para visitas a escuelas.

	
98
	
POLÍTICAS DE COMUNICACIÓN SOCIAL
	Leyes,	Lineamientos	y
Reglamentos	en	materia	de comunicación social.

	
99
	
PROGRAMAS DE COMUNICACIÓN SOCIAL
	Programa Operativo Anual donde se describen las funciones de cada departamento.

	
100
	
MEDIOS DE COMUNICACIÓN E INFORMACIÓN
	Notas de prensa e información en relación a los movimientos del Instituto.

	
101
	
PROYECTOS Y EVENTOS DE DIFUSIÓN
	Informes, copias de conferencias, contratos y oficios para eventos
internos y externos.

	102
	CAMPAÑAS DE DIFUSIÓN
	Publicidad dada en los medios de comunicación

	103
	PUBLICACIONES
	Notas de redes sociales

	104
	BOLETÍN DE INFORMACIÓN
	Notas informativas para el público en general.

	
105
	
REUNIONES DE PRENSA
	Documentación de ruedas informativas convocadas a los medios de comunicación.

	
112
	VINCULACIÓN CON ORGANISMOS PÚBLICOS Y PRIVADOS
	Convenios	y		oficios	de acercamiento		con		organismos
públicos y privados.

	113
	PROYECTOS DE VINCULACION INTERINSTITUCIONAL
	Esquemas y correspondencia para vinculación externa

	114
	OBLIGACIONES	Y	COMPROMISOS	DE TRANSPARENCIA
	Respuestas a solicitudes de acceso a la información.

	115
	PARTICIPACIÓN DE LA SOCIEDAD CIVIL
	Correspondencia de acercamientos a otros organismos.

	
116
	DIRECTORIO DE UNIDADES DE ACCESO A LA INFORMACIÓN
	Directorio	de		datos		para acercamiento		a		las	demás
unidades de información.

	
117
	DIRECTORIO DE ORGANISMOS PÚBLICOS Y PRIVADOS
	Directorio de datos para acercamiento a organismos públicos y privados.

	
155
	
ARCHIVO MULTIMEDIA
	Audios,	videos,	fotos	de entrevistas, encuentros y eventos
institucionales.

	156
	DISEÑOS
	Diseños de imagen institucional

	
156.1
	
DISEÑOS PUBLICITARIOS
	Diseños publicitarios para campañas en espectaculares, revistas, periódicos, vallas y
medallones.

	

156.2
	

IMAGEN INSTITUCIONAL
	Diseño gráfico laborado para eventos en tarjetas de presentación, hojas membretadas, folders, plumas, discos, rotulación de discos, sobres, firmas digitales y
gafetes.

5.10 Subsección: DAIP - Dirección de Acceso a la Información y Protección de Datos Personales
	Clave
	Serie
	Descripción

	17
	SOLICITUDES DE INFORMACIÓN
	Respuestas a solicitudes de acceso a la información.

	
20
	SOLICITUDES DE INFORMES, CORRECCIÓN O CANCELACIÓN DE DATOS PERSONALES
	Solicitudes para requerir información, corrección o cancelación de datos personales.

	

81
	

PROGRAMAS DE EDUCACIÓN Y CAPACITACIÓN
	Expediente sobre capacitaciones, en materia de transparencia y protección de datos personales con oficios de solicitud y respuesta, lista
de asistencias, fotografías y encuestas.

	
82
	SISTEMA DE DETECCIÓN DE NECESIDADES DE CAPACITACIÓN Y EDUCACIÓN
	Oficios que asignan mensualmente capacitaciones por parte del área de acceso a la información.

	

83
	

CURSOS, SEMINARIOS, DIPLOMADOS Y TALLERES
	Documentos sobre cursos seminarios, diplomados y talleres en materia de transparencia, acceso a la información y protección de datos personales con oficios de solicitud y respuesta, lista de asistencias, fotografías y
encuestas.

	85
	SERVICIO SOCIAL
	Expediente personal del meritorio.

	
86
	
ESTADÍSTICAS
	Relación del número de solicitudes de acceso a la información que
llegan a las áreas del IACIP.

	
87
	
CONTENIDOS CURRICULARES
	Relación de Currículos Vitae allegados a la Dirección de Acceso a la Información Pública.

	
118
	
CLASIFICACIÓN DE LA INFORMACIÓN
	Relación de oficios que clasifican la información como reservada o confidencial.

	120
	DIFUSIÓN DE LA INFORMACIÓN PÚBLICA
(Información pública de oficio)
	Información publicada en el portal de transparencia

	

121
	

ÍNDICE DE INFORMACIÓN RESERVADA
	Correspondencia con los datos de información reservada y confidencial que generan los sujetos obligados y se hayan llegar
al Instituto.

	122
	RELACIÓN DE LAS SOLICITUDES DE INFORMACIÓN
	Expediente que se forma para dar trámite a solicitudes de información

	
134
	
ASESORÍAS A TITULARES UAIP
	Correo electrónico con asesorías en materia de transparencia, acceso a la información y
protección de datos personales.

	136
	MONITOREO A SUJETOS OBLIGADOS
(Cumplimiento de la Ley)
	Relación	de	las	inspecciones realizadas a los sujetos obligados.

	140
	RECURSOS DE REVOCACIÓN
	Expedientes	que	integran	los recursos	de		revocación:

	
	
	constancias, promociones, escritos, acuerdos y resoluciones contra el IACIP.

	

144
	

PROTECCIÓN DE DATOS PERSONALES
	Relación de nombramientos de encargados de protección de datos personales de los sujetos obligados; bases de datos por
unidad administrativa.

	
145
	
EVALUACIÓN DE LOS SUJETOS OBLIGADOS
	Evaluaciones de los portales de transparencia de los sujetos obligados.

	
150
	
COMITÉ DE TRANSPARENCIA
	Expediente en relación al comité de transparencia; con solicitudes de información, actas y minutas de
sesiones y oficios.

	
151
	
INDICADORES DE ACCESO A LA INFORMACIÓN PÚBLICA
	Relación del número de solicitudes de acceso a la información en el Estado, así como los recursos que resuelve el IACIP.

	
 157
	
 GOBIERNO ABIERTO
	Actas de sesiones ordinarias y extraordinarias del STL Secretariado Técnico Local, Minutas de las mesas de trabajo, documentación que acredita la participación ciudadana (evaluaciones, encuestas, cuestionarios, etc.)

6 Histórico de Series Documentales del IACIP

	1
	SESIONES DEL PLENO DEL INSTITUTO (Cambia la denominación de la serie “Sesiones del Consejo General”)

	2
	RECURSOS DE REVISIÓN Y PONENCIAS

	3
	PONENCIAS DEL RECURSO DE REVISIÓN (Serie cerrada)

	
4
	BITÁCORA DE REUNIONES DE TRABAJO DEL PLENO DEL INSTITUTO
(Cambia la denominación de la serie “Bitácora de reuniones de trabajo del Consejo General”)

	5
	REPRESENTACIÓN DEL INSTITUTO EN ACTOS PÚBLICOS

	6
	SOLICITUDES DE PRÓRROGA DEL PERIODO DE RESERVA

	7
	VINCULACIÓN CON ORGANISMOS AFINES

	
8
	PLAN ANUAL DE TRABAJO DEL PLENO DEL INSTITUTO (Cambia la
denominación de la serie “Plan anual de trabajo del Consejo General”)

	
9
	CORRESPONDENCIA ENTRE COMISIONADOS (Cambia la denominación de la serie “Correspondencia entre Consejeros)

	
10
	MEDIOS DE APREMIO: APERCIBIMIENTO, AMONESTACIÓN Y AVISO (Serie
cerrada)

	11
	SANCIONES POR INCUMPLIMIENTO: MULTA Y DESTITUCIÓN (Serie cerrada)

	
12
	LIBROS DE ACTAS DE SESIONES DEL PLENO DEL INSTITUTO (Cambia la
denominación de la serie “Libros de actas de sesiones del Consejo General”)

	13
	ACUERDOS DEL CONSEJO GENERAL (Serie cerrada)

	14
	CERTIFICACIONES (Serie cerrada)

	15
	REGISTRO DE PONENCIAS (Serie cerrada)

	16
	LIBRO DE GOBIERNO

	17
	SOLICITUDES DE INFORMACIÓN

	18
	SOLICITUD DE CLASIFICACIÓN DE LA DOCUMENTACIÓN

	19
	REGISTRO DE ASUNTOS EN TRÁMITE

	
20
	SOLICITUDES DE INFORMES, CORRECCIÓN O CANCELACIÓN DE DATOS PERSONALES

	21
	PLANES Y PROGRAMAS DE TRABAJO

	22
	INFORMES DE ACTIVIDADES

	23
	ANTEPROYECTO DE PRESUPUESTO DE EGRESOS

	24
	INFORME ANUAL DEL INSTITUTO

	25
	CRITERIOS DE RESOLUCIÓN

	26
	DIFUSIÓN DE RESOLUCIONES

	27
	REGISTRO ESTATAL DE PROTECCIÓN DE DATOS PERSONALES

	28
	VINCULACIÓN CON OTROS SUJETOS OBLIGADOS

	29
	VINCULACIÓN CON SECTORES SOCIALES

	30
	RECURSOS DE QUEJA

	31
	LIBRO DE GOBIERNO DE RECURSOS DE QUEJA

	32
	LIBRO DE GOBIERNO DE RECURSOS DE INCONFORMIDAD

	
33
	RECURSOS DE INCONFORMIDAD (Se cierra esta serie, ya que la documentación generada por este concepto va dentro del expediente de la serie 140 Recursos de Revocación)

	34
	ÍNDICE DE RESOLUCIONES DE RECURSOS DE QUEJA

	
35
	ÍNDICE DE RESOLUCIONES DE RECURSOS DE INCONFORMIDAD (Se cierra
esta serie, ya que la documentación generada por este concepto va dentro del expediente de la serie 146)

	36
	NOTIFICACIONES

	

37
	OPINIONES (Se cambia de denominación a “asesorías jurídicas” y se agregan dos sub-series. Oficio IACIP/DAJ/211/2017)
37.1 INTERNAS
37.2 EXTERNAS

	
38
	CONTRATOS (Proyecto, contrato y seguimiento) (Cambia de denominación a “Instrumentos contractuales”. Oficio IACIP/DAJ/211/2017)

	
39
	CONVENIOS (Proyecto, convenio y seguimiento) (Se cierra esta serie, ya que la documentación generada por este concepto va dentro del expediente de la serie 38 Oficio IACIP/DAJ/211/2017)

	
40
	PROYECTOS DE ACTOS JURÍDICOS (Se cierra esta serie, ya que la documentación generada por este concepto va dentro del expediente de la serie
37. Oficio IACIP/DAJ/211/2017)

	
41
	PROYECTOS DE RESPUESTA (Se cierra esta serie, ya que la documentación generada por este concepto va dentro del expediente de la serie 42. Oficio IACIP/DAJ/211/2017)

	

42
	DISPOSICIONES NORMATIVAS DE OBSERVANCIA GENERAL (Cambia de
denominación a “Normativa” con cuatro sub-serie. Oficio IACIP/DAJ/211/2017)
42.1 LEGISLACIÓN
42.2 REGLAMENTACIÓN

	
	42.3 POLÍTICAS, BASES Y LINEAMIENTOS
42.4 CRITERIOS

	
43
	INVESTIGACIONES (Derecho Comparado) (Cambia de denominación a “Estudios e investigación”. Oficio IACIP/DAJ/211/2017)

	44
	PROPIEDAD INTELECTUAL

	45
	REPORTES DE LAS RESOLUCIONES DE INCONFORMIDAD (Serie cerrada)

	

46
	ÍNDICE DEL PERIÓDICO OFICIAL (Se cierra esta serie, con motivo de que la misma no se utiliza por no corresponder a esta Dirección su relación ya que los mismos se encuentran publicados en la página de internet oficial del Periódico antes citado. Oficio IACIP/DAJ/211/2017)

	
47
	JUICIOS EXTERNOS (Cambia de denominación a “Procedimientos y procesos administrativos y jurisdiccionales” Oficio IACIP/DAJ/211/2017)

	48
	PROGRAMAS ESTRATÉGICOS DE ADMINISTRACIÓN

	49
	PROGRAMA OPERATIVO ANUAL

	50
	MANUAL DE ORGANIZACIÓN Y FUNCIONES

	51
	MANUAL DE PROCEDIMIENTOS

	52
	ADQUISICIONES Y CONTRATACIONES

	53
	ACTAS: DE ENTREGA - RECEPCIÓN; DE HECHOS

	

54
	AUDITORÍAS (Se agrega la subserie ,“De coordinación” Oficio IACIP/CON/073/2017)
54.1 INTERNAS
54.2 EXTERNAS
54.3 DE COORDINACIÓN

	55
	ADMINISTRACIÓN TRIBUTARIA

	56
	ESTADOS FINANCIEROS Y CONTABLES

	
57
	TRANSFERENCIAS, AMPLIACIONES Y RECALENDARIZACIONES PRESUPUESTALES

	58
	PÓLIZAS DE EGRESOS

	59
	PÓLIZAS DE INGRESOS

	60
	PÓLIZAS DE DIARIO

	61
	ESTADO DE CUENTAS BANCARIAS

	62
	EXPEDIENTE ÚNICO DE PERSONAL

	63
	REGISTRO Y CONTROL DE PLAZAS

	64
	NÓMINA DE PAGO DE PERSONAL

	65
	CONTROL DE ASISTENCIA

	66
	ESTÍMULOS Y RECOMPENSAS

	67
	FILIACIONES AL ISSSTE

	68
	PRESTACIONES

	69
	BECAS

	
70
	EXPEDICIÓN DE CONSTANCIAS Y CREDENCIALES

	71
	SERVICIO CIVIL DE CARRERA

	72
	ARRENDAMIENTO DE BIENES INMUEBLES

	73
	CONTROL DE BIENES MUEBLES E INMUEBLES

	74
	CONTROL DE ALMACÉN

	75
	CONTROL DE SERVICIOS DE TELEFONÍA FIJA Y MÓVIL

	76
	SERVICIOS ESPECIALIZADOS DE MENSAJERÍA

	
77
	MANTENIMIENTO, CONSERVACIÓN E INSTALACIÓN DE EQUIPOS DE CÓMPUTO

	78
	CONTROL VEHICULAR

	79
	CONTROL DE COMBUSTIBLE VEHICULAR

	80
	SERVICIO DE FOTOCOPIADO

	81
	PROGRAMAS DE EDUCACIÓN Y CAPACITACIÓN

	
82
	SISTEMA DE DETECCIÓN DE NECESIDADES DE CAPACITACIÓN Y EDUCACIÓN

	
83
	CURSOS, SEMINARIOS, DIPLOMADOS Y TALLERES (PANEL, JORNADAS, FOROS, CONFERENCIAS)

	84
	MATERIALES DIDÁCTICOS

	85
	SERVICIO SOCIAL

	86
	ESTADÍSTICAS

	87
	CONTENIDOS CURRICULARES

	88
	INFRAESTRUCTURA DE TECNOLOGÍAS DE LA INFORMACIÓN

	89
	PORTAL INSTITUCIONAL

	90
	MANTENIMIENTO DE EQUIPOS Y ACCESORIOS DE COMPUTO

	91
	PROGRAMAS DE CAPACITACIÓN DE NUEVAS TECNOLOGÍAS

	92
	SEGURIDAD EN TECNOLOGÍAS DE LA INFORMACIÓN

	93
	PROPIEDAD INTELECTUAL (Se cierra esta serie, por ser similar a la serie 44)

	
94
	CAPACITACIÓN Y SOPORTE DE TECNOLOGÍAS DE LA INFORMACIÓN

	
95
	SISTEMA ESTATAL DE SOLICITUDES DE INFORMACIÓN -SESI-
(Mantenimiento y actualización técnica)

	
96
	SISTEMA GUANAJUATO REGISTRO ESTATAL DE PROTECCIÓN
DE DATOS PERSONALES -REPDP-

	97
	COMITÉ ESTATAL DE INFORMÁTICA

	98
	POLÍTICAS DE COMUNICACIÓN SOCIAL

	99
	PROGRAMAS DE COMUNICACIÓN SOCIAL

	100
	MEDIOS DE COMUNICACIÓN E INFORMACIÓN

	101
	PROYECTOS Y EVENTOS DE DIFUSIÓN

	102
	CAMPAÑAS DE DIFUSIÓN

	103
	PUBLICACIONES

	104
	BOLETÍN DE INFORMACIÓN

	105
	REUNIONES DE PRENSA

	
106
	ORGANIZACIÓN DE ARCHIVOS (Programas e Instrumentos de control y consulta archivística)

	
107
	CRITERIOS Y LINEAMIENTOS PARA LA ORGANIZACIÓN DE ARCHIVOS

	108
	ASESORÍAS EN MATERIA ARCHIVÍSTICA

	109
	CAPACITACIÓN EN ARCHIVÍSTICA

	110
	CENTRO DOCUMENTAL

	111
	ARCHIVO DE CONCENTRACIÓN

	112
	VINCULACIÓN CON ORGANISMOS PÚBLICOS Y PRIVADOS

	113
	PROYECTOS DE VINCULACIÓN INTERINSTITUCIONAL

	114
	OBLIGACIONES Y COMPROMISOS DE TRANSPARENCIA

	115
	PARTICIPACIÓN DE LA SOCIEDAD CIVIL

	116
	DIRECTORIO DE UNIDADES DE ACCESO A LA INFORMACIÓN

	117
	DIRECTORIO DE ORGANISMOS PÚBLICOS Y PRIVADOS

	118
	CLASIFICACIÓN DE LA INFORMACIÓN

	
119
	REGISTRO DE LAS SOLICITUDES DE INFORMACIÓN (Se cierra
esta serie, por ser similar a la serie 122)

	120
	DIFUSIÓN DE LA INFORMACIÓN PÚBLICA (Información pública de oficio)

	121
	ÍNDICE DE INFORMACIÓN RESERVADA

	122
	RELACIÓN DE LAS SOLICITUDES DE INFORMACIÓN

	123
	SEGURO DE GASTOS MÉDICOS MAYORES

	124
	CIRCULARES Y NOTIFICACIONES

	125
	CUENTA PÚBLICA

	126
	SERVICIOS GENERALES

	127
	MEJORA REGULATORIA

	128
	EVALUACIÓN AL DESEMPEÑO

	129
	EVALUACIÓN DEL CLIMA LABORAL

	130
	VINCULACIÓN CON ORGANISMOS DE SEGURIDAD SOCIAL

	
131
	DECLARACIÓN PATRIMONIAL (Cambia de denominación a “Declaraciones”. Oficio IACIP/CON/073/2017)

	132
	RECURSOS HUMANOS

	133
	CURSOS EN MATERIA DEL GASTO PÚBLICO

	134
	ASESORÍAS A TITULARES UAIP

	

135
	REUNIONES ESTATALES CON TITULARES UAIP (Se cierra esta
serie, ya que la documentación generada por este concepto va dentro del expediente de la serie 83 Cursos, Seminarios, Diplomados y Talleres)

	136
	MONITOREO A SUJETOS OBLIGADOS (Cumplimiento de la Ley)

	
137
	NORMATIVIDAD Y POLÍTICAS SOBRE EL USO DE TECNOLOGÍAS DE INFORMACIÓN

	138
	SISTEMA INFOMEX GUANAJUATO

	
139
	SISTEMA ESTADÍSTICO ESTATAL DE SOLICITUDES DE INFORMACIÓN

	140
	RECURSOS DE REVOCACIÓN

	
141
	APÉNDICE DE ACTAS DE SESIONES DEL PLENO DEL INSTITUTO

	

142
	PROCEDIMIENTO POR INCUMPLIMIENTO DE RESOLUCIÓN (Se
cierra esta serie, ya que la documentación generada por este concepto va dentro del expediente de la serie 140 Recursos de Revocación)

	
143
	PROCEDIMIENTO DE RATIFICACIÓN DE ACUERDO DE CLASIFICACIÓN

	144
	PROTECCIÓN DE DATOS PERSONALES

	145
	EVALUACIÓN DE LOS SUJETOS OBLIGADOS

	146
	ÍNDICE DE RESOLUCIONES DE RECURSOS DE REVOCACIÓN

	147
	LIBRO DE GOBIERNO DE RECURSOS DE REVOCACIÓN

	148
	TRANSFERENCIAS DOCUMENTALES

	149
	BAJAS DOCUMENTALES

	
150
	COMITÉ DE TRANSPARENCIA (Cambia la denominación de la serie “Comité de Ética)

	151
	INDICADORES DE ACCESO A LA INFORMACIÓN PÚBLICA

	152
	QUEJAS Y DENUNCIAS VS. SERVIDORES PÚBLICOS

	153
	ENTREVISTAS A PERSONAL

	154
	CONTROL DE DOCUMENTACIÓN EN OFICIALÍA DE PARTES

	155
	ARCHIVO MULTIMEDIA

	

156

157
	DISEÑOS
156.1 DISEÑOS PUBLICITARIOS
156.2 IMAGEN INSTITUCIONAL

 GOBIERNO ABIERTO

	
	

			

Con fundamento en el artículo 17 párrafo primero de la Ley de Archivos Generales del Estado y los Municipios de Guanajuato y artículo 32 fracción III y VII del Reglamento Interior del Instituto de Acceso a la Información Pública de Guanajuato, se actualiza y publica la Guía de archivo documental del Instituto de Acceso a la Información Pública de Guanajuato.

[bookmark: _GoBack]Ciudad de León, Guanajuato, a 05 de septiembre de 2018
image1.png
ICICIp

Insfituto de Accese @ la Informacién
Poblica pera el Estado de Guanajuato

