ACTA 048/2011

Siendo las once horas con dieciocho minutos del día catorce de julio de dos mil once, se reunieron los integrantes del Consejo General del Instituto Estatal de Acceso a la Información Pública, Ciudadanos Consejeros: Licenciado en Derecho Miguel Castillo Martínez, Contadora Pública Ana Rosa Payán Cervera y Contador Público Álvaro Enrique Traconis Flores, con la asistencia de la Secretaria Ejecutiva, Licenciada en Derecho Leticia Yaroslava Tejero Cámara, a efecto de celebrar sesión de Consejo, para la que fueron convocados conforme al artículo 10 de los Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública.

Previo al comienzo de la sesión el Presidente del Consejo, en términos del artículo 17 de los Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública, exhortó al público asistente a permanecer en silencio, guardar orden y respeto y no solicitar el uso de la palabra, ni expresar comentarios durante la sesión.

El Presidente del Consejo, solicitó a la Secretaria Ejecutiva que proceda a dar cuenta del Orden del Día de la presente sesión. Acto seguido, la Secretaria Ejecutiva de conformidad con el artículo 6 inciso e) de los Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública, dio lectura al Orden del Día, en los siguientes términos:

L- Lista de Asistencia.

II.- Declaración de estar legalmente constituida la sesión.

III.- Asuntos en cartera:

a) Aprobación, en su caso, del informe de actividades de las Direcciones, Secretaría Técnica y Oficialía de Partes del Instituto, a cargo de la Secretaria Ejecutiva, correspondiente al mes de junio del año dos mil once.

b) Aprobación, en su caso, del acuerdo derivado del procedimiento de cumplimiento radicado con el número de expediente 05/2011, relativo al Recurso de Inconformidad 120/2010.

IV.- Asuntos Generales:

V.- Clausura de la sesión y orden de la redacción del acta.

Acto seguido, el Presidente del Consejo, propuso agregar al Orden del Día de la presente sesión el siguiente asunto en cartera: c) Aprobación, en su caso, del acuerdo derivado del Procedimiento de Cumplimiento radicado con el número de expediente 25/2011, relativo al Recurso de Inconformidad con número de expediente 02/2011. Propuesta que fue aprobada por unanimidad de votos de los Consejeros. De igual forma, el Presidente del Consejo, después de haber preguntado a los integrantes del Consejo General, manifestó que no hay asuntos generales a tratar en la presente sesión. En virtud de lo anterior, el Orden del Día de la presente sesión quedó de la siguiente forma:

III.- Asuntos en cartera:

- a) Aprobación, en su caso, del informe de actividades de las Direcciones, Secretaría Técnica y Oficialía de Partes del Instituto, a cargo de la Secretaria Ejecutiva, correspondiente al mes de junio del año dos mil once.
- b) Aprobación, en su caso, del acuerdo derivado del procedimiento de cumplimiento radicado con el número de expediente 05/2011, relativo al Recurso de Inconformidad 120/2010.
- c) Aprobación, en su caso, del acuerdo derivado del Procedimiento de Cumplimiento radicado con el número de expediente 25/2011, relativo al Recurso de Inconformidad con número de expediente 02/2011.

Una vez hecho lo anterior, la Secretaria Ejecutiva de conformidad con el artículo 6 inciso d) de los Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública, pasó lista de asistencia, encontrándose presentes todos los Consejeros y la Secretaria Ejecutiva, informando la existencia del quórum reglamentario, por lo que en virtud de lo señalado en los artículos 4 inciso e) y 14 de los Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública, el

Presidente del Consejo declaró legalmente constituida la sesión, de conformidad con el segundo punto del Orden del Día.

Continuando con el tercer punto del Orden del Día, el Presidente del Consejo dio inicio al inciso a) de los asuntos en cartera, siendo éste, la aprobación, en su caso, del informe de actividades de las Direcciones, Secretaría Técnica y Oficialía de Partes del Instituto, a cargo de la Secretaria Ejecutiva, correspondiente al mes de junio del año dos mil once. Acto seguido, concedió la palabra a la Secretaria Ejecutiva, Licenciada en Derecho Leticia Yaroslava Tejero Cámara, para que en ejercicio de sus funciones presentara el informe en cuestión, mismo que fue presentado en los siguientes términos:

"INFORME DE ACTIVIDADES DE LAS DIRECCIONES, SECRETARÍA TÉCNICA Y OFICIALÍA DE PARTES DEL INSTITUTO, CORRESPONDIENTES AL MES DE JUNIO DE DOS MIL ONCE

DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS

ACTIVIDADES FINANCIERAS

- Se procesó en el sistema contable los ingresos y egresos del mes de junio de 2011.
- Se pagaron los impuestos estatales, federales y las cuotas al ISSTEY, correspondientes al mes de mayo de 2011.
- Se realizaron inversiones temporales normalmente a siete días de las disponibilidades de efectivo, cerrando el mes con \$1'800,000.00 (Son: Un millón ochocientos mil pesos).
- Se envío a la Secretaría de Planeación y Presupuesto del Gobierno del Estado, la información presupuestal correspondiente al mes de mayo del presente ejercicio, a efecto de que esta integre el informe trimestral.
- Se generó la información financiera para el seguimiento trimestral de los proyectos y/o programas del Instituto.
- Se generó la información de indicadores, entregables y regionalización aplicables a la Dirección de Administración y Finanzas.

ACTIVIDADES DE RECURSOS HUMANOS

- Se desarrollaron las actividades ordinarias de pago de nóminas y control de asistencias del personal.
- Se calculó y pagó la prima vacacional de los servidores públicos del Instituto, que tuvieron derecho al 30 de junio del año 2011.

ACTIVIDADES DE RECURSOS MATERIALES

Se adquirieron los siguientes bienes y servicios:

- Materiales, útiles y equipos menores de oficina, para las distintas
 Unidades Administrativas (Papelería varia) por \$ 15,619.34.
- Materiales, útiles y equipos menores de tecnologías de la información y comunicaciones (Tóneres y cartuchos de tinta) por \$ 15,479.21.
- Pago de honorarios por conferencia inaugural "El acceso a la información pública en México a 10 años del Grupo Oaxaca", con motivo del séptimo aniversario de la Ley de Acceso a la Información Pública para el Estado y Municipios de Yucatán" por \$ 11,600.00.
- Publicación de distintos banners en páginas electrónicas por \$22,847.13.
- Pasajes nacionales aéreos, por \$ 21,358.51.
- Congresos y convenciones, (gastos de trasportación, hospedaje, coffee break y otros gastos derivados del evento realizado con motivo del séptimo aniversario de la Ley de Acceso a la Información Pública para el Estado y Municipios de Yucatán) por \$ 26,518.71.
- Pago de premios del concurso de ensayo por \$ 16,000.00.
- Apoyo económico a la Br. por \$
 4,176.00, dicha cantidad corresponde a los gastos generados por la producción, grabación y edición del spot "Soy Ciudadano".
- Compra de póliza de seguros de bienes patrimoniales, por \$ 25,016.03.
- Reembolso del seguro de gastos médicos mayores al C.P. Álvaro Traconis Flores, Consejero, por \$23,200.00.
- Pago de anticipo a TISA del Sureste, S.A. de C.V. para la realización del módulo de indicadores, entregables y regionalización por \$18,000.00.
- Depósito por la renta del predio contiguo, por \$26,223.78.
- Compra de una laptop probook para la Dirección de Capacitación y Proyectos Educativos por \$ 18,850. 6.

- Compra de un monitor Acer por \$ 1,206.40.
- Compra de una licencia office 2010 por \$ 2,436.00.

OTRAS ACTIVIDADES

- Viaje a la ciudad de Oaxaca, Oaxaca del Lic. Miguel Castillo Martínez, Consejero Presidente, por su asistencia a la ceremonia inaugural del Instituto Estatal de Transparencia de dicho Estado.
- Viaje a la ciudad de Querétaro del Lic. Miguel Castillo Martínez,
 Consejero Presidente, para asistir al Primer Foro Internacional
 "Derechos Humanos, Transparencia y Educación".

DIRECCIÓN DE CAPACITACIÓN Y PROYECTOS EDUCATIVOS

Actividades organizadas para la ciudadanía en general

	Actividad Fecha No. de participantes Mujeres		Características		
Actividad			Hombres	Manifestaron ser maya hablantes	
Taller "Ciudadanos	2 de junio	10	7	3	1
por la transparencia" Mérida (Instalaciones del (NAIP)	16 de junio	3	2	1	0
	30 de junio (matutino)	10	6	4	0
	30 de junio (vespertino)	1	1	0	0
Curso "Aprendiendo a ejercer el Derecho de Acceso a la Información" (ConstruyeT CBTA 87 de Valladolid)	8 de junio	24	. 16	8	6
Totales:	5 eventos	48	32	16	7

Actividades organizadas para servidores públicos

100					Características	
Actividad	Sujeto obligado	Fecha	No. de participantes	Mujeres	Hombres	Manifestaron ser maya hablantes
Curso "Obligaciones y	Poder ejecutivo (Secretaría de	6 de junio	11	6	5	1

9

0%

responsabilidades de los servidores públicos en	Fomento Agropecuario y	14 de junio	5	2	3	0
materia de transparencia"	Pesquero, CODAMEDY, Despacho de la Gobernadora, JAPAY, Instituto Promotor de Ferias de Yucatán e IVEY).	20 de junio	4	1	3	0
		27 de junio	18	7	11	3
Totales	1 Sujeto Obligado	4 eventos	38	16	22	4

Actividades organizadas para servidores públicos municipales

					Caracterist	icas
Actividad	Municipíos Fecha participantes	Mujeres	Hombres	Manifestaron ser maya hablantes		
	Tinum, Homún, Sotuta	21 de junio	4	3	1	3
Curso "Información de Difusión Obligatoria,	Sacalum, Seyé, Cuzamá, Homún, Hunucmá, Umán, Tunkás	22 de junio	13	6	7	4
Art. 9 de la Ley". (Instalaciones del INAIP)	Telchac Puerto, Ucú, Yobaín, Huhí, Cacalchén, Kantunil, Bokobá, Yaxcabá, Temax, Cenotillo	23 de junio	14	6	8	0
Totales	19 Municipios	3 eventos	31	15	16	7

Actividades de orientación y asesoría al personal de las unidades de acceso

Tipo de	No. de			Caracte	rísticas
asesoría	asesorías	Sujeto Obligado	Mujeres	Hombres	Manifestaron ser maya hablantes
Presencial	2	Hunucmá	0	2	0
	1	Motul	0	1	0
	1	Homún	1	0	0
	1	Progreso	1	0	0
Telefónica	1	Valladolid	1	0	0
	1	Kanasin	0	1	0
	3	Poder Judicial	0	3	0
	1	Poder Legislativo	1	0	0
	1	Valladolid	1	0	0
Electrónica	1	Sucilá	0	1	0

9

).

					
Totales	13	7 Ayuntamientos, Poder Judicial, Poder Legislativo	5	8	0

Capacitación al personal:

Dos personas de esta Dirección asistieron al curso "Elaboración de Materiales de Capacitación" impartido por la Secretaría del Trabajo los días 28, 29 y 30 de junio. El curso concluyó el 1º de julio y se impartió en las instalaciones de la Facultad de Contaduría y Administración de la Universidad Autónoma de Yucatán.

Documentos elaborados:

- Documento "Eficacia y Eficiencia de los Proyectos 2011" de esta Unidad Administrativa para el cotejo de lo capturado en la Secretaría de Planeación y Presupuesto del Gobierno del Estado, como parte de los informes que se reportan a dicha dependencia.
- Resumen sobre la presentación de resultados del proyecto "Cultura de Acceso a la Información".
- Documento en el que se proponen las características para la construcción de una "Red por la Rendición de Cuentas" y la modificación a la Ley Estatal de Educación para el Centro de Investigación y Docencia Económicas, A.C. (CIDE).
- Análisis de las Leyes de Educación de 10 Estados para fundamentar la propuesta de reforma a la Ley de Educación de Yucatán.
- Modificación de la hoja de evaluación de los cursos para Servidores v Ciudadanos.
- Análisis sobre asuntos relacionados con transparencia y acceso a la información pública para el sitio web Impacto Legislativo.
- Cuadro comparativo de las investigaciones realizadas por diferentes instituciones para el INAIP.
- Propuesta de contenido para la sección Servicios a los Particulares de la página web del Instituto.
- Documento con los cambios definitivos para los Programas
 Operativos Anuales y los datos de la Dirección de Capacitación y Proyectos Educativos.

tivos.

- Resumen de la indagación de las páginas web de aquellos municipios con más de 70,000 habitantes en la República Mexicana.
- Resumen con respecto a las características de participación, derechos de autor y propiedad intelectual de tres convenios que el INAIP tiene con instituciones educativas: Anáhuac Mayab, Facultad de Educación y la Facultad de Contaduría y Administración (éstas dos últimas pertenecientes a la Universidad Autónoma de Yucatán).
- Presentación en Power Point sobre el tema: "Equidad de género en el sector de Acceso a la Información Pública".

Proyectos con otras Instituciones:

Se llevaron a cabo las siguientes reuniones de trabajo:

Fechas	Personas	Asunto
3 de junio (instalaciones del INAIP)	Lic. Martín Echeverria de la Universidad Anáhuac Mayab.	Realizar un diagnóstico de los sujetos obligados ubicados en la ciudad de Mérida (Cultura de la transparencia en servidores públicos).
10 de junio (instalaciones del INAIP)	Mtro. Mario Martín Pavón y colaboradores del proyecto de la Facultad de Educación de la UADY.	Presentación de resultados del proyecto <i>Cultura del Acceso a la Información Pública</i> ante Consejeros y Directores del Instituto.
15 de junio (instalaciones de FCA)	Mtro. Víctor Villasuso. Dra. Ana Laura Bojórquez. Profesores de la Facultad de Contaduría y Administración de la UADY	El asunto versó sobre la Red OPAM (Organismos Públicos Autónomos de México) y proyectos a desarrollar con el INAIP.
23 y 24 de junio (instalaciones del ITM)	Dres. Enrique Cabrero y Ana Díaz. Profesores y estudiantes de Posgrado de Administración del Instituto Tecnológico de Mérida (ITM).	Participación en el seminario "Agenda y Acción Pública Municipal".
30 de junio (instalaciones de FCA)	Mtro. Víctor Villasuso. Dra. Ana Laura Bojórquez. Profesores de la Facultad de Contaduría y Administración de la UADY	Acuerdos para desarrollar una metodología que permita reconocer el esfuerzo que los ayuntamientos de Yucatán realizan para hacer transparente su gestión y favorecer la

3

rendición de cuentas a la población.

Otras actividades:

- Se indagó sobre cuál es el número de servidores públicos de los sujetos obligados en Yucatán.
- Se asistió a la presentación de modelos, productos y oferta de cursos de la Secretaría del Trabajo en las instalaciones de la Universidad Marista.
- Se asistió a un evento organizado por la UNAM en el hotel El Castellano donde se trató el tema de la transparencia.
- Se asistió al evento de toma de protesta de autoridades de la Facultad de Contaduría y Administración de la UADY.
- Se atendió una entrevista para una investigación de la Unidad de Ciencias Sociales de la UADY que tenía como objetivo explorar los vínculos y rupturas entre los municipios y sus estados en el contexto de la implementación de las leyes relativas al acceso a la información.

INFORME DE LA UNIDAD DE ACCESO A LA INFORMACIÓN PÚBLICA DEL INAIP

- Se recibieron y tramitaron mediante el Sistema de Acceso a la Información (SAI), 14 solicitudes de acceso a la información pública, del folio 1 138 11 al folio 1 151 11.
- Se concluyeron 27 solicitudes de acceso a la información pública, de las cuales se resolvieron 17 y se desecharon 10 por no ser competencia del Instituto.
- Se actualizó en la página de Internet del Instituto, las fracciones II,
 IV, XVII y XX del artículo 9 de la Ley de Acceso a la Información
 Pública para el Estado y los Municipios de Yucatán.

En cuanto a las asesorías proporcionadas a los particulares, se presenta a continuación el siguiente cuadro:

		Características			
Tipo de asesoría	No. de asesorías	Mujeres	Hombres	Manifestaron ser maya hablantes	
Presencial	32	18	14	4	

Si.

Telefónica	13	6	7	3
Correo electrónico	3	2	1	0
Totales	48	26	22	7

DIRECCIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN

Asesorías para el SAI:

En el periodo que se informa se proporcionó asesoría a las Unidades de Acceso a la Información Pública de los siguientes sujetos obligados:

- H. Ayuntamiento de Espita
- H. Ayuntamiento de Sucilá
- H. Ayuntamiento de Tizimín
- H. Ayuntamiento de Oxkutzcab
- · H. Ayuntamiento de Valladolid
- H. Congreso del Estado de Yucatán

Para este mismo periodo, se realizó la activación del Sistema de Acceso a la Información (SAI) para las Unidades Municipales de Acceso a la Información Pública de Espita y Sucilá, Yucatán.

Servicio de asistencia técnica para el uso del SAI

En este periodo se realizaron 13 servicios de asistencia técnica al personal de los Sujetos Obligados para el uso del Sistema de Acceso a la Información y a dos ciudadanos.

Desarrollo de Sistemas

En el periodo que se informa, se continuó con el desarrollo y administración de los Sistemas del Instituto.

Sistema para la Administración del Artículo 9 de la Ley.

Se inició la elaboración de los reportes para el módulo Administración del Artículo 9 de la Ley, para lo que se realizaron las siguientes actividades:

- Análisis de los requerimientos de Información.
- Definición de los datos que debe incluir el reporte.
- Definición de la estructura de los datos en la base de datos.
- Creación de la interfaz gráfica.
- Codificación.
- Implementación.
- Publicación en la página de transparenciayucatan.org.mx.

Sistema de Difusión

Se realizaron los siguientes cambios al Sistema de Difusión:

- Se implementó la opción para publicar banners de una medida de 181 pixeles.
- Cambios en las hojas de estilo.
- Actualización del código para una óptima publicación de los banners y las noticias.

Proyecto Transparencia Yucatán

Se codificó el diseño del sitio de Transparencia Yucatán, y se realizaron modificaciones en las configuraciones.

Se integró el sistema que permite la publicación de los comunicadosde prensa en la página principal.

Se publicó el banner para el Congreso Nacional de Organismos Públicos Autónomos.

Se agregó el acceso a los siguientes reportes generados por el Sistema de Administración de la información del Artículo 9 de la Ley:

- Reporte individual por Sujeto Obligado acerca de las fracciones en las que el sujeto obligado ha publicado información.
- Reporte general acerca de la información disponible de los municipios.
- Reporte general acerca de la información disponible de los de los organismos autónomos.
- Reporte general acerca de la información disponible de los de los partidos políticos.

Se crearon y configuraron los micrositios de los siguientes Sujetos Obligados, así como también se publicaron los enlaces respectivos en la página <u>www.transparenciayucatan.org.mx</u>.

- Suma de Hidalgo
- Ticul
- Telchac Pueblo
- Maxcanú
- Kopomá
- Dzitás
- Tunkás
- Telchac Puerto
- Chichimilá
- Tixcacalcupul
- Chankom
- Cenotillo
- Chemax
- Tekal de Venegas
- Chicxulub Pueblo
- Chikindzonot
- Chocholá
- Chumayel
- Conkal

- Cuncunul
- Peto
- Yaxkukul
- Dzilam Bravo
- Tinum

Administración de la Infraestructura

Cumpliendo con la función de coordinar el desarrollo de la infraestructura informática y mantener en buen estado todos los equipos y accesorios de cómputo del Instituto, se realizó el monitoreo constante del funcionamiento de los equipos, brindando mantenimiento a los que así lo requirieron.

Soporte software y hardware:

Se proporcionó asesoría a los usuarios del Instituto para el uso del software que requieren para cumplir con sus funciones (adobe PDF, paquetería office, IUS, SAI, etc.)

En cuanto a servicios de internet, se brindó soporte a los usuarios para el uso del correo y el google docs.

Como soporte hardware se apoyó con la instalación del video proyector y equipo de cómputo, en los eventos realizados por el Instituto.

- Reuniones de trabajo.
- Sesiones del Consejo General.
- Cursos "Talleres Ciudadanos".
- Curso de capacitación para uso del SAI.
- Otros cursos.

Como mantenimiento correctivo, se realizaron las siguientes actividades:

- Se enviaron a garantía 4 ups para cambio de pilas.
- Se restauró el S.O. de una computadora de la Dirección de Administración y Finanzas.

- Se resguardaron los equipos de cómputo de la Secretaria Técnica,
 lo anterior para evitar daños por humedad en dichos equipos.
- Se cambió el cable de poder de una computadora de la Dirección de Capacitación y Proyectos Educativos.
- Se habilitó un equipo de cómputo nuevo para la Dirección de Capacitación y Proyectos Educativos, para lo que se realizaron las siguientes actividades:
- Instalación del S.O.
- Instalación del Antivirus.
- Instalación del Software de Oficina.
- Instalación y configuración de la impresora.
- Instalación de las actualizaciones requeridas por el S.O.

Servicios de red

Configuración de la red para el acceso a la carpeta de administración, en el equipo asignado de forma temporal a la Dirección de Administración y Finanzas.

Seguridad:

Con la finalidad de proteger la información del Instituto se realizaron los siguientes respaldos:

- Respaldo de los proyectos y aplicaciones en desarrollo.
- Respaldo de las bases de datos y archivos de las aplicaciones web.
- Descarga de los respaldos realizados en el servidor al equipo del Instituto.
- Respaldo de la información generada en la intranet del Instituto.
- Verificación de los respaldos de los sistemas del Instituto.
- Revisión diaria de los reportes de incidencias del servidor web del Instituto.

Se realizaron las siguientes actividades para el uso adecuado de los servicios de internet:

 Modificación de las políticas del Proxy para permitir descarga de ejecutables (Actualizaciones de Windows, Adobe PDF, Java)

Administración de los Servidores

3

)

Servidor dedicado

En la administración del servidor web, se realizaron las siguientes actividades:

- Revisión diaria de los registros de seguridad del servidor dedicado.
- Bloqueo de conexiones indeseadas al servidor dedicado.
- Ejecución del plan de mantenimiento del sistema gestor de base de datos.
- Mantenimiento de la base de datos de las aplicaciones del Instituto.
- Mantenimiento a los sistemas instalados en el servidor dedicado.
- Instalación de actualizaciones de seguridad.

Servidor Institucional

Para la administración del servidor Institucional se realizaron las siguientes actividades:

- Instalación de actualizaciones de seguridad.
- Modificación de las políticas de acceso HTTPs al firewall institucional para corregir el acceso a servicios de moodle, adobe pdf.

Administración del sitio Web

En conjunto con las demás Direcciones se realizaron las siguientes actualizaciones al portal web del Instituto:

- a) Se publicaron tres convocatorias para las sesiones públicas realizadas por el Consejo del Instituto.
- b) Se actualizaron las siguientes fracciones del Artículo 9 de la Ley: Fracción II, IV y XVII.
- c) Se publicó el acta de sesión número 29/2011.
- d) Se publicaron las versiones públicas de las resoluciones de los siguientes Procedimientos de Quejas:

03/2011	15/2011	20/2011	29/2011	36/2011	41/2011
04/2011	16/2011	25/2011	30/2011	37/2011	42/2011
05/2011	17/2011	26/2011	31/2011	38/2011	
06/2011	18/2011	27/2011	32/2011	39/2011	
11/2011	19/2011	28/2011	33/2011	40/2011	l

e) Se publicaron las versiones públiças de las resoluciones de los siguientes Recursos de Inconformidad:

170/2010	01/2011	18/2011	24/2011	30/2011
171/2010	02/2011	19/2011	26/2011	31/2011
172/2010	03/2011	20/2011	27/2011	32/2011
173/2010	10/2011	21/2011	28/2011	34/2011
180/2011 y				
acumulados	17/2011	23/2011	29/2011	42/2011

En cuanto a la administración de la información pública obligatoria de los sujetos obligados que no cuentan con sitio web se realizó la publicación de la información de los siguientes municipios en el Sistema de Administración del Artículo 9 de la Ley: Suma de Hidalgo, Ticul, Telchac Pueblo, Maxcanú, Kopomá, Dzitás, Tunkás, Telchac Puerto, Chichimilá, Tixcacalcupul, Chankom, Cenotillo, Chemax, Tekal de Venegas, Chicxulub Pueblo, Chikindzonot, Chocholá, Chumayel, Conkal, Cuncunul, Peto, Yaxkukul, Dzilam Bravo, Tinum

En resumen en el mes de junio se llevaron a cabo 240 servicios, los cuales se muestran clasificados en las siguientes tablas:

Servicios	Cantidad
Personal Capacitado de los Sujetos Obligados (Solicitudes)	13
Personal Capacitado de los	
Sujetos Obligados	0
(Art. IX)	
Servicio Asistencia Técnica a ciudadanos	2
Personal Capacitado de los	1
Sujetos Obligados	ı
Total Servicios	16

Servicios	Cantidad
Administrativo	6
Admon. BD	0
Admon. Servidor Web	31
Admon. Página	35
Conmutador	0
Desarrollo Aplicaciones	17
Admon servicios de Internet	18
Información Pública	20
Mant. Correctivo	5
Mant. Preventivo	3
Redes	8
Soporte Hardware	25
Seguridad	32
Soporte Software	24
Total Servicios	224

NÚMERO DE RECURSOS DE INCONFORMIDAD PRESENTADOS EN EL 2011		
ENERO	30 .	
FEBRERO	29	
MARZO	21	
ABRIL	30	

MAYO	11
JUNIO	23
TOTAL	144

ACUERDOS	
Vista de Resolución	21
Vista de tres días constancias de cumplimiento	5
Alegatos	11
Córrase Traslado de Informe Justificado	5
Admisión	17
Requerimiento con Apercibimiento	10
Causó estado	12
Requerimiento para diligencia	1
Causó estado y vista de constancias de cumplimiento	14
Requerimiento para admitir	1
Requerimiento a la autoridad	4
Incumplimiento	. 10
Cumplimiento	2
Envio al secreto y alegatos	1
Certificación	3
Amonestación y Requerimiento	1
Acuerdo de tramite	2
Cumplimiento y Requerimiento	2
Requerimiento al particular	1
Incompetencia	2
TOTAL	125

DESGLOSE DE LAS UNIDADES DE ACCESO Y EL SENTIDO DE LAS		
RESOL	UCIONES.	
VALLADOLID	MODIFICA	
PODER EJECUTIVO	MODIFICA	
MÉRIDA	MODIFICA	
YAXKUKUL	MODIFICA	
YAXKUKUL	MODIFICA	
HUNUCMÁ	SOBRESEE	
PODER EJECUTIVO	SOBRESEE	
TICUL	SOBRESEE	
SANAHCAT	SOBRESEE	
HUNUCMÁ	REVOCA	

HUNUCMÁ	REVOCA
MUXUPIP	REVOCA
PODER EJECUTIVO	REVOCA
MÉRIDA	CONFIRMA
MÉRIDA	CONFIRMA

RECURSOS RESUELTOS		
REVOCA	7	
SOBRESEE	4	
MODIFICA	11	
CONFIRMA	2	
TOTAL	. 24	

TOTAL DE NOTIFICACIONES		
Oficios.	157	
Personales o por cédula.	96	
Estrados.	57	
TOTAL	310	

DILIGENCIAS DE NOTIFICACIÓN REALIZADAS EN EL INTERIOR DEL ESTAD		
Oficios.	64	
Personales ó por cédula	50	
TOTAL	114	

DILIGENCIAS DE NOTIFICACIÓN REALIZADAS EN LA CIUDAD DE MÉRIDA, YUCATÁN	
Oficios.	93
Personales ó por cédula	46
TOTAL	139

DESGLOSE DE LAS DILIGENCIAS DE NOTIFICACIÓN REALIZADAS EN LA CIUDAD MÉRIDA, YUCATÁN

NOTIFICACIONES POR OFICIO		NOTIFICACIONES PERSONALES O POR CÉDULA	
}	's *		
PODER EJECUTIVO	61	PODER EJECUTIVO	33

<u></u>	PAN	5 1
18	UADY	1
2	PARTIDO NUEVA ALIANZA	1
3	INAIP	1
	INEXISTENTE	1
	TOTAL=46	
	2	18 UADY 2 PARTIDO NUEVA ALIANZA 3 INAIP INEXISTENTE

DESGLOSE DE LAS DILIGENCIAS DE NOTIFICACIÓN REALIZADAS EN EL INTERIOR DEL ESTADO

NOTIFICACIONES POR OFICIO		NOTIFICACIONES POR CÉDULA		
MUXUPIP	4	MUXUPIP	1	
CHOCHOLÁ	1	CHOCHOLÁ	11	
CACALCHÉN	4	YAXKUKUL	2	
YAXKUKUL	2	HUNUCMÁ	34	
KANASIN	1	MAXCANÚ	3	
TAHMEK	2	OPICHÉN	1	
HUNUCMÁ	31	CONKAL	1	
MAXCANÚ	7	TICUL	1	
OPICHÉN	2 _	BOKOBÁ	11	
CONKAL	1	TEMOZÓN	2	
TICUL	3	VALLADOLID	11	
SANAHCAT	1	PROGRESO	1	
BOKOBÁ	1	OPICHÉN	1	
TEMOZÓN	2	KANASIN		
VALLADOLID	1			
PROGRESO	1			
TOTAL= 64		TOTAL= 50		
	TOTAL	114		

Actividades:

- Se brindaron 26 casos de asesoría:
 - 26 casos de asesoría externa.
- Se expidieron un total de 05 certificaciones, relativas a diversos expedientes del recurso de inconformidad.
- Durante todo el mes de junio del año 2011, se engrosó un total de 458 documentos a los expedientes relativos a los recursos de inconformidad.
- Se efectuaron 310 razones con motivo de las notificaciones efectuadas en los expedientes relativos al recurso de inconformidad.

9.

LISTA DE ACUERDOS DEL MES DE JUNIO DE DOS MIL ONCE

N°	EXPEDIENTE	ACUERDO	FECHA DE ACUERDO
1	90/2011	VISTA DE RESOLUCIÓN	01/06/2011
2	92/2011	VISTA DE RESOLUCIÓN	01/06/2011
3	93/2011	VISTA DE RESOLUCIÓN	01/06/2011
4	72/2011	VISTA DE RESOLUCIÓN	01/06/2011
		VISTA DE TRES DÍAS DE	01/06/2011
5	50/2011	CONSTANCIAS DE CUMPLIMIENTO	
6	04/2011	INCUMPLIMIETO	01/06/2011
7	103/2011	VISTA DE RESOLUCIÓN	02/06/2011
8	102/2011	VISTA DE RESOLUCIÓN	02/06/2011
9	105/2011	VISTA DE RESOLUCIÓN	02/06/2011
10	104/2011	VISTA DE RESOLUCIÓN	02/06/2011
10	104/2011	VISTA DE RESOLUCIÓN VISTA DE TRES DÍAS DE	02/06/2011
11	34/2011	CONSTANCIAS DE CUMPLIMIENTO	02/00/2011
		CÓRRASE TRASLADO Y VISTA DE	02/06/2011
1 42	115/2011	TRES DÍAS DE INFORME	02/00/2011
12	115/2011	JUSTIFICADO	
			02/06/2011
,,	440/0044	CÓRRASE TRASLADO Y VISTA DE	02/06/2011
13	116/2011	TRES DÍAS DE INFORME	
		JUSTIFICADO	00/00/0044
14	164/2010	ACUERDO DE TRÁMITE	02/06/2011
15	38/2011	CERTIFICACIÓN	03/06/2011
16	87/2011	VISTA DE RESOLUCIÓN	06/06/ <u>2011</u>
		CORRASE TRASLADO Y VISTA DE	06/06/2011
17	17 117/2011	TRES DÍAS DE INFORME	
		JUSTIFICADO	00/00/0044
1 1		CÓRRASE TRASLADO Y VISTA DE	06/06/2011
18	118/2011	TRES DÍAS DE INFORME	
		JUSTIFICADO	0010010044
19	28/2011	VISTA DE TRES DÍAS DE	06/06/2011
,,,,		CONSTANCIAS DE CUMPLIMIENTO	
20	38/2011	REQUERIMIENTO CON	06/06/2011
		APERCIBIMIENTO	-
21	120/2011	VISTA DE ALEGATOS	06/06/2011
22	94/2011	VISTA DE RESOLUCIÓN	06/06/2011
23	122/2011	VISTA DE ALEGATOS	07/06/2011
24	124/2011	ADMISIÓN	07/06/2011
25	123/2011	ADMISIÓN	07/06/2011
26	112/2011	VISTA DE RESOLUCIÓN	08/06/2011
27	79/2011	VISTA DE RESOLUCIÓN	08/06/2011
		CAUSÓ ESTADO Y VISTA DE TRES	08/06/2011
28	25/201111	DIAS EE CONSTACIAS DE	
		CUMPLIMIENTO	
29	114/2011	VISTA DE RESOLUCIÓN	08/06/2011
80	125/2011	ADMISIÓN	09/06/2011
	, , , , , , , , , , , , , , , , , , , ,	CAUSÓ ESTADO Y VISTA DE TRES	09/06/2011
1 31	65/2011	DIAS EE CONSTACIAS DE	
"	00/2011	CUMPLIMIENTO	
	· · · · · · · · · · · · · · · · · · ·	CAUSÓ ESTADO Y VISTA DE TRES	09/06/2011
32	36/2011	DIAS EE CONSTACIAS DE	
32	50/2011	CUMPLIMIENTO	
22	126/2011	ADMISIÓN	09/06/2011
33		VISTA DE RESOLUCIÓN	10/06/2011
34	109/2011	VISTA DE RESOLUCIÓN VISTA DE RESOLUCIÓN	10/06/2011
35	110/2011		10/06/2011
36	58/2011	CAUSÓ ESTADO	10/06/2011
37	35/2011	CAUSÓ ESTADO Y VISTA DE TRES	10/00/2011

DIAS EE CONSTACIAS DE				
CAUSÓ ESTADO Y VISTA DE TRES 10/06/2011		,	DIAS EE CONSTACIAS DE	
38	[<u> </u>
CUMPLIMIENTO		· · · · ·	CAUSÓ ESTADO Y VISTA DE TRES	10/06/2011
A	38	61/2011	DIAS EE CONSTACIAS DE	
39 76/2011 CONSTACIAS DE CUMPLIMIENTO			CUMPLIMIENTO	
CONSTACIAS DE CUMPLIMIENTO			CAUSÓ ESTADO Y VISTA DE	10/06/2011
CAUSÓ ESTADO Y VISTA DE TRES 10/06/2011	39	76/2011		
A00 62/2011				10/06/2011
CLUMPLIMIENTO	40 L	62/2011		
CAUSÓ ESTADO Y VISTA DE TRES 10/06/2011	. +0	QZ/2011		
41				10/06/2011
CUMPLIMIENTO	44	62/2011		10,00,2011
42	41	03/2011		
43	40	404/044		10/06/2011
44 128/2011				
45			·	
46				
129/2011				
48	46	108/2011		
19	47	129/2011	ADMISIÓN	13/06/2011
148/2010	48	149/2011	CUMPLIMIENTO	13/06/2011
148/2010	49	01/2011	INCUMPLIMIENTO	13/06/2011
148/2010 CONSTANCIAS DE CUMPLIMIENTO			VISTA DE TRES DÍAS DE	13/06/2011
51 72/20111 REQUERIMIENTO PARA DILIGENCIA 14/06/2011 52 33/2011 CAUSÓ ESTADO 14/06/2011 53 69/2011 CAUSÓ ESTADO 14/06/2011 55 70/2011 CAUSÓ ESTADO 14/06/2011 56 119/2011 REQUERIMIENTO A LA AUTORIDAD 14/06/2011 57 113/2011 ENVÍO AL SECRETO Y ALEGATOS 14/06/2011 58 74/2011 ENVÍO AL SECRETO Y ALEGATOS 14/06/2011 59 130/2011 CAUSÓ ESTADO Y VISTA DE TRES 14/06/2011 60 131/2011 REQUERIMIENTO O SALORIAS DE CUMPLIMIENTO 14/06/2011 60 131/2011 REQUERIMIENTO PARA ADMITIR 14/06/2011 61 148/2010 CUMPLIMIENTO Y REQUERIMIENTO 14/08/2011 62 150/2010 CUMPLIMIENTO Y REQUERIMIENTO 14/08/2011 63 132/2011 REQUERIMIENTO CON APERCIBIMIENTO 15/06/2011 64 51/2011 NERQUERIMIENTO CON APERCIBIMIENTO 15/06/2011 66 135/2010 INCUMPLIMIENTO 20/06/2011	50	148/2010		
14/06/2011 14/	51	72/20111		14/06/2011
S3 69/2011				··-
Total				
19/2011 REQUERIMIENTO A LA AUTORIDAD 14/06/2011				
S7				
CAUSÓ ESTADO Y VISTA DE TRES 14/06/2011				
DIAS DE CONSTANCIAS DE CUMPLIMIENTO 14/06/2011 15/06/2011 10/06/2011 10/0	_5/	113/2011		
CUMPLIMIENTO		7.4/004.4		14/06/2011
130/2011	58	74/2011	1	
131/2011 REQUERIMIENTO PARA ADMITIR 14/06/2011				4.4/00/0044
61 148/2010 CUMPLIMIENTO Y REQUERIMIENTO 14/06/2011 62 150/2010 CUMPLIMIENTO Y REQUERIMIENTO 14/06/2011 63 132/2011 ADMISIÓN 15/06/2011 64 51/2011 REQUERIMIENTO CON APERCIBIMIENTO 15/06/2011 65 111/2011 VISTA DE RESOLUCIÓN 15/06/2011 66 135/2010 INCUMPILIMIENTO 15/06/2011 67 134/2010 INCUMPLIMIENTO 15/06/2011 68 132/2011 INCUMPLIMIENTO 20/06/2011 69 171/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 70 172/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 71 173/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 72 18/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 73 19/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 <td< td=""><td></td><td></td><td></td><td></td></td<>				
62 150/2010 CUMPLIMIENTO Y REQUERIMIENTO 14/06/2011 63 132/2011 ADMISIÓN 15/06/2011 64 51/2011 REQUERIMIENTO CON APERCIBIMIENTO 15/06/2011 65 111/2011 VISTA DE RESOLUCIÓN 15/06/2011 66 135/2010 INCUMPILIMIENTO 15/06/2011 67 134/2010 INCUMPLIMIENTO 15/06/2011 68 132/2011 INCUMPLIMIENTO 20/06/2011 69 171/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 70 172/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 71 173/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 72 18/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 73 19/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 74 20/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011				
132/2011 ADMISIÓN 15/06/2011				
REQUERIMIENTO CON APERCIBIMIENTO 15/06/2011	62			
64 51/2011 APERCIBIMIENTO 65 111/2011 VISTA DE RESOLUCIÓN 15/06/2011 66 135/2010 INCUMPILIMIENTO 15/06/2011 67 134/2010 INCUMPLIMIENTO 15/06/2011 68 132/2011 INCUMPLIMIENTO 20/06/2011 69 171/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 70 172/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 71 173/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 72 18/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 73 19/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 74 20/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011	63	132/2011		
APERCIBIMIENTO 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 15/06/2011 10/06/2011	64	E1/2011	· · · ·	15/06/2011
135/2010 INCUMPILIMIENTO 15/06/2011 67 134/2010 INCUMPLIMIENTO 15/06/2011 68 132/2011 INCUMPLIMIENTO 20/06/2011 69 171/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 70 172/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 71 173/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 72 18/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 73 19/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 74 20/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011	04	31/2011	APERCIBIMIENTO	
67 134/2010 INCUMPLIMIENTO 15/06/2011 68 132/2011 INCUMPLIMIENTO 20/06/2011 69 171/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 70 172/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 71 173/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 72 18/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 73 19/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 74 20/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011	65	111/2011	VISTA DE RESOLUCIÓN	15/06/2011
67 134/2010 INCUMPLIMIENTO 15/06/2011 68 132/2011 INCUMPLIMIENTO 20/06/2011 69 171/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 70 172/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 71 173/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 72 18/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 73 19/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 74 20/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011	66	135/2010	INCUMPILIMIENTO	15/06/2011
132/2011 INCUMPLIMIENTO 20/06/2011			INCUMPLIMIENTO	15/06/2011
69 171/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 70 172/2010 REQUERIMIENTO CON APERCIBIMIENTO CON APERCIBIMIENTO 20/06/2011 71 173/2010 REQUERIMIENTO CON APERCIBIMIENTO CON APERCIBIMIENTO 20/06/2011 72 18/2011 REQUERIMIENTO CON APERCIBIMIENTO CON APERCIBIMIENTO 20/06/2011 73 19/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 74 20/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011			INCUMPLIMIENTO	20/06/2011
69 171/2010 APERCIBIMIENTO 70 172/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 71 173/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 72 18/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 73 19/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 74 20/2011 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011			REQUERIMIENTO CON	20/06/2011
To To To To To To To To	69	171/2010	,	
172/2010 APERCIBIMIENTO 20/06/2011 173/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011				20/06/2011
173/2010 REQUERIMIENTO CON 20/06/2011 18/2011 REQUERIMIENTO CON 20/06/2011 19/2011 REQUERIMIENTO CON 20/06/2011 19/2011 REQUERIMIENTO CON 20/06/2011 19/2011 REQUERIMIENTO CON 20/06/2011 170/2010 REQUERIMIENTO CON 20/06/2011 170/2010 REQUERIMIENTO CON 20/06/2011 170/2010 REQUERIMIENTO CON 20/06/2011 170/2011 INCOMPETENCIA 20/06/2011 170/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 170/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 170/2011 ADMISIÓN 21/06/2011	70	172/2010		E5/GG/EG T
173/2010 APERCIBIMIENTO 20/06/2011 REQUERIMIENTO CON APERCIBIMIENTO CON 20/06/2011 APERCIBIMIENTO CON 20/06/2011 APERCIBIMIENTO CON APERCIBIMIENTO CON 20/06/2011 APERCIBIMIENTO CON APERCIBIMIENTO APERC				20/06/2011
Temperature	71	173/2010		20/00/2011
T2				20/06/2011
19/2011 REQUERIMIENTO CON 20/06/2011 APERCIBIMIENTO 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011 ADMISIÓN 21/	(72	18/2011	1	20/00/2011
73 19/2011 APERCIBIMIENTO 20/06/2011 APERCIBIMIENTO CON 20/06/2011 APERCIBIMIENTO 20/06/2011 APERCIBIMIENTO 20/06/2011 APERCIBIMIENTO 20/06/2011 APERCIBIMIENTO 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011	1 1			20/08/2044
APERCIBIMIENTO	73 /	19/2011	1	20/00/2011
74 20/2011 APERCIBIMIENTO 75 170/2010 REQUERIMIENTO CON APERCIBIMIENTO 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011				20/06/2044
75 170/2010 REQUERIMIENTO CON 20/06/2011 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011	-1 4	20/2011		20/06/2017
75 170/2010 APERCIBIMIENTO 76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011				00/00/00/1/
76 01/2011 INCOMPETENCIA 20/06/2011 77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011	75	170/2010	1	20/06/2011
77 02/2011 INCOMPETENCIA 20/06/2011 78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011				***************************************
78 133/2011 REQUERIMIENTO AL PARTICULAR 20/06/2011 79 134/2011 ADMISIÓN 21/06/2011				
79 134/2011 ADMISIÓN 21/06/2011		_, _ , _ , , , , , , , , , , , , , , ,		
				_ .
80 122/2011 VISTA DE RESOLUCIÓN 21/06/2011			· · · · · · · · · · · · · · · · · · ·	
	80	122/2011	VISTA DE RESOLUCIÓN	21/06/2011

81	77/2011	CAUSÓ ESTADO	21/06/2011
82	73/2011	CAUSÓ ESTADO	21/06/2011
83	124/2011	VISTA DE ALEGATOS	22/06/2011
84	123/201	VISTA DE ALEGATOS	22/06/2011
		CÓRRASE TRASLADO Y VISTA DE	22/06/2011
85	125/2011	TRES DÍAS DE INFORME	
'		JUSTIFICADO	
86	25/2011	AMONESTACIÓN Y REQUERIMIENTO	22/06/2011
		CAUSÓ ESTADO Y VISTA DE TRES	22/06/2011
87	71/2011	DIAS DE CONSTANCIAS DE	
",	7 172011	CUMPLIMIENTO	
88	128/2011	VISTA DE ALEGATOS	22/06/2011
89	127/2011	VISTA DE ALEGATOS	22/06/2011
90		ADMISIÓN	23/06/2011
	135/2011	REQUERIMIENTO A LA AUTORIDAD	24/06/2011
91	126/2011		24/06/2011
92	118/2011	VISTA DE ALEGATOS	
93	136/2011	ADMISIÓN	24/06/2011
94	117/20111	VISTA DE ALEGATOS	24/06/2011
		CAUSÓ ESTADO Y VISTA DE TRES	24/06/2011
95	68/2011	DIAS DE CONSTANCIAS DE	
		CUMPLIMIENTO	
96	158/2010	REQUERIMIENTO A LA AUTORIDAD	24/06/2011
97	163/2010	REQUERIMIENTO A LA AUTORIDAD	24/06/2011
98	157/2010	INCUMPLIMIENTO	24/06/2011
99	160/2010	INCUMPLIMIENTO	24/06/2011
100	162/2010	INCUMPLIMIENTO	24/06/2011
101	120/2011	VISTA DE RESOLUCIÓN	27/06/2011
102	131/2011	ADMISIÓN	27/06/2011
103	115/2011	VISTA DE ALEGATOS	27/06/2011
104	44/2011	CAUSÓ ESTADO	27/06/2011
105	46/2011	CAUSÓ ESTADO	27/06/2011
106	48/2011	CAUSÓ ESTADO	27/06/2011
106	116/2011	VISTA DE ALEGATOS	27/06/2011
107	137/2011	ADMISIÓN	27/06/2011
108	82/2011	VISTA DE ALEGATOS	27/06/2011
109	138/2011	ADMISIÓN	27/06/2011
109	130/2011	CAUSÓ ESTADO Y VISTA DE TRES	27/06/2011
140	00/2044	DIAS DE CONSTANCIAS DE	2770072011
110	88/2011	CUMPLIMIENTO	
—	<u> </u>	CAUSÓ ESTADO Y VISTA DE TRES	27/06/2011
المدا	00/0044	• · · • · · · · · · · · · · · · · · · ·	21/00/2011
111	89/2011	DIAS DE CONSTANCIAS DE CUMPLIMIENTO	
ļļ.			27/06/2011
,,,	7510044	CAUSÓ ESTADO Y VISTA DE TRES DIAS DE CONSTANCIAS DE	2110012011
112	75/2011		
115	400/0044	CUMPLIMIENTO	27/06/2011
113	139/2011	ADMISIÓN	28/06/2011
114	107/2011	VISTA DE RESOLUCIÓN	28/06/2011
115	152/2010	INCUMPLIMIENTO	29/06/2011
/116	71/2011	CERTIFICACIÓN	
1 117	49/2011	CAUSÓ ESTADO	29/06/2011
118	47/2011	CAUSÓ ESTADO	29/06/2011
119	45/20 <u>11</u>	CAUSÓ ESTADO	29/06/2011
120	33/2011	VISTA TRES DIAS DE CONSTANCIAS	29/06/2011
		DE CUMPLIMIENTO	00/00/0044
121	109/2010	CUMPLIMIENTO	29/06/2011
122	38/2011	INCUMPLIMIENTO	29/06/2011
123	58/2011	REQUERIMIENTO CON	30/06/2011
		APERCIBIMIENTO N	20/00/0044
124	119/2011	VISTA DE RESOLUCIÓN	30/06/2011
125	16/2011	ACUERDO DE TRÁMITE	30/06/2011

J

DIRECCIÓN DE DIFUSIÓN Y VINCULACIÓN

Eventos de Difusión.

VII Aniversario de la Ley de Transparencia.

Con motivo del VII Aniversario de la Ley de Acceso a la Información Pública para el Estado y los Municipios de Yucatán, organizamos y coordinamos la conferencia "El Acceso a la Información Pública a 10 años de la declaración del grupo Oaxaca", que estuvo a cargo del Dr. Jorge Islas López, académico de la Universidad Autónoma de México, UNAM y que se llevó a cabo el 10 de junio del presente.

A este evento asistieron aproximadamente 42 personas, entre funcionarios públicos del gobierno del Estado, diputados locales, presidentes de organismos autónomos, representantes de cámaras empresariales, universidades, entre otros. De estos 42 asistentes, 35 son hombres y 7 mujeres.

Actividades de Difusión con Instituciones educativas de nivel básico, medio y medio superior.

REGIONALIZACIÓN	MUNICIPIO	FECHA	ACTIVIDAD	INSTITUCIÓN EDUCATIVA	PARTICIPANTES	Н	M	MAYA HABLANTES
REGIÓN II	Mérida	27-Jun	Participación en la Feria Estatal de Estadías	Universidad Tecnológica Metropolitana, UTM	11	4	7	1
REGIÓN IV	Dzidzantún	30-Jun	Presentación del video Mientras más claro Mejor	Primaria Benito Juárez Garcia	46	25	21	0
REGIÓN V	Tizimín	15-Jun	Curso de Inducción y Presentación del Video Pa' qué lo quieres saber	Colegio de Bachilleres, plantel Tizimín	93	34	59	4
REGIÓN VI	Valladolid	16-Jun	Curso de Inducción y Presentación del Video Pa' qué lo quieres saber	CONALEP Valladolid	75	40	35	28
TOTALES				225	103	122	33	

Actividades de Difusión con Instituciones Educativas de nivel Superior.

REGIONALIZACIÓN	MUNICIPIO	FECHA	ACTIVIDAD	INSTITUCIÓN EDUCATIVA	PARTICIPANTES	Н	M	MAYA HABLANTES
								/
								\mathcal{N}
							\wedge	. 1

9. . . .

REGIÓN V	Tizimín	15-Jun	Curso de Inducción al Derecho de Acceso a la Información Pública y Transparencia	Universidad Interamericana para el Desarrollo UNID, plantel Tizimín.	35	22	13	4
REGIÓN VI	Valladolid	23-Jun	Curso de Inducción y Presentación del Video Pa' qué lo quieres saber	Centro de Estudios Universitarios de Valladolid Francisco de Montejo.	323	110	213	No hay registro.
		Totales			358	132	226	4

Conferencia de Prensa.

El 3 de junio, organizamos una conferencia de prensa donde se dio a conocer el plan de trabajo de la Conferencia Mexicana para el Acceso a la Información Pública, durante el periodo 2011-2012, entre otros.

Concurso de Ensayo.

El 1º de Junio, se llevó a cabo la deliberación del segundo concurso de ensayo universitario con el tema "La Importancia y Utilidad Social de la Transparencia y el Derecho de Acceso a la Información Pública en Yucatán".

De igual manera, el 8 de Junio, organizamos la ceremonia de premiación en las oficinas del INAIP a las que asistieron los alumnos ganadores acompañados de sus familiares, y en la que se hizo la entrega oficial de los premios señalados en la convocatoria.

Los resultados de este concurso fueron los siguientes:

Posición	Nombre	Premio
1 Lugar	Karim Yair Jiménez Soto	\$10,000.00 M.N.
2 Lugar	Ángel Francisco Herrera Villanueva	\$6,000.00 M.N.

El Jurado calificador, que estuvo integrados por expertos en el tema, decidieron unánimemente que el tercer lugar sea declarado desierto.

Firma de Convenio.

El 17 de Junio, organizamos y coordinamos la firma de un convenio de colaboración, entre el Instituto de Acceso a la Información Pública y

el H. Ayuntamiento de Sucilá, con el propósito de que éste implemente el Sistema de Acceso a la Información, el cual permite a los ciudadanos realizar solicitudes de información pública a través de Internet.

Durante el evento se contó con la participación de 31 personas, entre servidores públicos del Ayuntamiento y estudiantes, de los cuales 14 son hombres y 19 mujeres. Sólo 9 personas mencionaron ser maya hablantes.

Taller Ciudadanos por la Transparencia.

El 21 de junio en coordinación con la Unidad Municipal de Acceso a la Información Pública, organizamos el Taller Ciudadanos por la Transparencia en el municipio de Yaxkukul, dirigido a los habitantes del citado municipio, y en el que se contó con una participación de 25 personas, de los cuales 14 son hombres y 11 mujeres. Sólo 7 personas señalaron ser maya hablantes.

Reuniones con Sujetos Obligados

El 20 de junio se realizó la cobertura de la entrega de un escrito en el que se detalla que el Poder Legislativo observó un total cumplimiento a las disposiciones del artículo 9 de la Ley de Acceso a la Información Pública.

En este mismo sentido el 21 de junio se cubrió en el Tribunal Superior de Justicia del Estado, la entrega de un documento que señala el cumplimiento a la ley de la materia por parte de este sujeto obligado.

Avances del Congreso de la Red OPAM.

Considerando la importancia que tiene la Asociación Nacional de Universidades de Instituciones de Educación Superior, ANUIES, y su interlocución con todas las Universidades del país le solicitamos el apoyo para enviar las invitaciones digitales del Congreso OPAM a la base de datos de instituciones de nivel superior públicas y privadas que pertenecen a dicha asociación, así como a sus organismos aliados.

De igual manera hacen referencia del Congreso OPAM los sitios en Internet que a continuación se detallan:

) . _9

Conferencia Mexicana de Acceso a la Información Pública. www.comaip.org.mx

Comisión de Derecho Humanos del D.F. www.cndhdf.org.mx

Instituto de Acceso a la Información Pública del Distrito Federal, INFO DF. www.infodf.org.mx

Bardas promocionales

En el marco del convenio de colaboración celebrado con el H. Ayuntamiento de Espita, se gestionó que se pintaran dos bardas promocionales con mensajes del INAIP.

A la fecha de este informe se han pintado en total 15 bardas en los municipios de Oxkutzcab, Progreso, Dzidzantún, Kanasín y Espita.

los

Entrega de materiales promocionales.

Se continuó con la entrega del compendio de los trabajos del primer concurso de ensayo universitario, en Instituciones educativas de nivel superior en el interior del Estado que a continuación se enlistan:

- Universidad de Valladolid, Yucatán
- Universidad Oriente de Valladolid, Yucatán
- Universidad Modelo, campus Valladolid, Yucatán
- Centro Universitario de Valladolid, Yucatán
- Escuela Normal Juan de Dios Rodríguez Heredia de Valladolid, Yucatán
- Escuela Normal Superior Pánfilo Novelo Martín de Valladolid, Yucatán
- Universidad Interamericana para el Desarrollo UNID, Campus Tizimin

En relación al Segundo Concurso de Ensayo Universitario y como parte de las atribuciones que el Instituto tiene de impulsar conjuntamente con instituciones de educación superior la investigación, difusión y docencia sobre el derecho de acceso a la Información Pública, se enviaron de manera digital las constancias a todos los participantes, a quienes también se les dio a conocer la convocatoria del Primer Concurso de Ensayo Nacional con el propósito de promover e incentivar una mayor participación.

Indicadores de Gestión

Se realizó la captura del primer informe trimestral de los Indicadores de Gestión, en la Secretaría de Planeación y Presupuesto del Gobierno del Estado, y se preparó el segundo informe trimestral.

Monitoreo de Solicitudes.

Se realizó un monitoreo de las solicitudes de información en el Estado y el resultado obtenido fue de 542 solicitudes de acceso a la información pública, durante el mes.

) · S

Estadística de Solicitudes de Acceso a la Información Pública. Junio de 2011 Total 1,942

Hasta la fecha, el total acumulado de solicitudes de información pública es de 18,276 de las cuales 17,787 corresponden a solicitudes de acceso a la información pública y 489 a corrección de datos personales.

Estadistica Acumulada de Solicitudes de Información Pública. Período Junio 2005-Junio 2011 Total 18,276

El número acumulado de solicitudes de información pública recibidas a través del Sistema de Acceso a la Información, SAI, es de 6,190.

Actividades de Diseño.

Sexto Congreso OPAM

- Mampara para el evento.
- Diseño de 4 banners para difusión del evento en sitios web.

Sito web INAIP

7/

- Rediseño del sitio web.
- Rediseño del sitio del SAI.

Séptimo aniversario de la Ley

- Lonas para el evento.
- Imagen de la presentación.
- Reconocimiento para conferencista.

Talleres Ciudadanos USBs

- Rediseño de la imagen del Taller.
- 3 anuncios para prensa.
- Anuncio electrónico.

Institucionales:

- Imagen institucional para Twitter.
- Imagen institucional para Facebook.
- Ajustes de banners para el sitio Web del INAIP: 2do Concurso de Ensayo, Concurso de Spot, Congreso OPAM, Concurso de Ensayo Nacional, Transparencia Yucatán.
- Modificación para volantes del Taller Ciudadano.
- Invitación para almuerzo del día del padre.
- Portada para Manual de Capacitación.
- Actualización del Facebook del Instituto.
- Edición de Fotos para comunicados de prensa.

Otras actividades Institucionales.

Se elaboraron 14 sintesis informativas.

Se realizó la cobertura de las sesiones públicas.

Se realizó la cobertura fotográfica de los eventos del mes.

2

Se elaboraron y publicaron en la página de Internet del Instituto, ocho comunicados de prensa para dar a conocer actividades institucionales.

Se realizó y entregó el informe de actividades del mes de mayo de esta Dirección.

Se publicaron banners con link a la página web del Instituto en 5 sitios de Internet.

OFICIALÍA DE PARTES

Cuadro general de promociones

UNIDADES DE ACCESO A LA INFORMACIÓN PÚBLICA	141
RECURRENTES	23
SUJETOS DIVERSOS	86
TOTAL	250

Gráfica General de promociones

RECURRENTES	DOCUMENTACIÓN RELATIVA AL RECURSO DE INCONFORMIDAD	DOCUMENTACIÓN RELATIVA AL PROCEDIMIENTO DE QUELA	TOTAL
HOMBRE	15	0	15
MUJER	7	1	8
TOTAL	22	1	23

7

Gráfica general de promociones realizadas por los Recurrentes

Cuadro general de promociones realizadas por las Unidades de Acceso a la Información Pública

UNIDADES DE ACCESO	DOCUMENTACIÓN RELATIVA AL PROCEDIMIENTO DE CUMPLIMIENTO DE LAS RESOLUCIONES DEL RECURSO DE (INCONFORMIDAD	DOCUMENTACIÓN RELATIVA AL RECURSO DE INCONFORMIDAD	DOCUMENTACIÓN RELATIVA AL ARTÍCULO 9 DE LA LEY	DOCUMENTACIÓN RELATIVA A LAS OBLIGACIONES DE LOS SUJETOS OBLIGADOS	SOLICITUDES	REMISIÓN DE CONVENIOS DE COLABORACIÓN	TOTAL
UNIDADES MUNICIPALES	18	11	25	1	1	1	58
PARTIDOS POLÍTICOS	O	0	O	1	D	0	1
UADY	0	3	a	1	. 0	O	4
UNAIPE	7	14	0	0	0	0	21
INAIP	31	46	o	0	0	0	57
TOTAL	36	74	26	3	1	1	141

NOTA: En el rubro denominado INAIP, se reporta la documentación presentada en esta Oficialía de Partes, por las distintas Unidades Administrativas que componen al Instituto, en específico, documentación concerniente a la sustanciación de expedientes

Gráfica general de promociones realizadas por las Unidades de Acceso a la Información Pública

Cuadro general de promociones realizadas por las Unidades de Acceso a la Información Pública de los Partidos Políticos

PARTIDOS POLÍTICOS	DOCUMENTACIÓN RELATIVA A LAS OBLIGACIONES DE LOS SUJETOS OBLIGADOS	TOTAL
CONVERGENCIA	1	1
TOTAL	1	1

Cuadro general de promociones realizadas por las Unidades Municipales de Acceso a la Información Pública

UNIDADES DE ACCESO MUNICIPALES	DOCUMENTACIÓN RELATIVA AL CUMPLIMIENTO DE LAS RESOLUCIONES DEL RECURSO DE INCONFORMIDAD	DOCUMENTACIÓN RELATIVA AL RECURSO DE INCONFORMIDAD	DOCUMENTACIÓN RELATIVA AL ARTÍCULO 9 DE LA LEY	SOLICITUDES	DOCUMENTACIÓN RELATIVA A LAS OBLIGACIONES DE LOS SUJETOS OBLIGADOS	REMISIÓN DE CONVENIOS DE COLABORACIÓN	TOTAL
CALOTMUL	0	0	1	0	0	a	1
корома	0	a	1	0	0	0	1
OPICHÉN	o	0	1	0	0	0	1
вокова	0	1	0	0	0	0	1
DZITAS	0	a	1	. 0	0	0	1
HUNUCMÁ	8	8	0	٥	0	0	16
TUNKÁS	0	D	1	0	0	0	1
MÉRIDA	0	1	0	0	0	0	1
KANASÍN	0	1	0	0	0	0	1
TEKAL DE VENEGAS	0	0	1	0	0	O	1
MAXCANÚ	8	0	5	0	0	0	13
ESPITA	0	0	0	1	1	0	2
PETO	٥	0	1	O	0	0	1
YAXKUKUL	0	0	1	0	0	0	1
HOMÚN	0	0	2	0	0	0	2
HOCABÁ	2	0	a	0	a	0	2
CUZAMÁ	0	0	1	0	0	0	1
TINUM	o	0	1	0	O	0	1
ности́м	О	D	2	D	0	0	2
PANAĐÁ	0	0	1	0	0	. 0	1
ACANCEH	0	a	0	0	O	1	1
TAHMEK	0	0	2	0	D	٥	2
CHAPAB	0	0	1	0	0	0	1
KAUA	0	0	1	٥	0	0	1
TEKANTÓ	0	0	1	0	0	a	1
UMÁN	0	0	1	0	0	0	1
TOTAL	18	11	26	1	1	1	58

Gráfica general de promociones realizadas por las Unidades Municipales de Acceso a la Información Pública

Cuadro general de promociones realizadas por Sujetos Diversos

SUJETOS DIVERSOS	ESTADOS DE CUENTA Y/O RECIBOS	EJEMPLARES	INVITACIONES	INFORMES DE ACTIVIDADES	SOUCTUDES	INVITACIONES	FELICITACIONES	TOTAL
REVISTA EMPRESA I	0	10	0	0	0	0	0	10
H. AYUNTAMIENTO DE MÉRIDA	0	0	0	0	0	4	0	4
H. AYUNTAMIENTO DE TICUL	0	0	0	0	0	4	0	4
H. AYUNTAMIENTO DE CACALCHÉN	0	0	0	0	0	1	0	1
H. AYUNTAMIENTO DE TECOH	0	0	0	a	0	1	0	1
H. AYUNTAMIENTO DE MOTUL	0	0	0		0	4	0	4
COMISIÓN DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DEL ESTADO DE NUEVO LEÓN	0	0	0	D	a	0	1	1
TELCEL	10	0	0	0	0	0	0	10
INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA DEL DISTRITO FEDERAL	0	0	2	o	o	a	0	2
REVISTA IDC	Ó	3	0	0	0	0	0	3
BANORTE	1	O	0	0	C	0	0	1
REVISTA ZO'CALO	0	1	ō	0	0	0	0	1
NSTITUTO FEDERAL DE ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS	0	3	0	0	0	0	0	3
COMISIÓN FEDERAL DE ELECTRICIDAD	1	0	0	0	O	o	0	1
INSTITUTO VERACRUZANO DE ACCESO A LA INFORMACIÓN	0	2	O	0	1	0	0	3
REVISTA DESDE EL BALCÓN	0	11	0	С	0	o	O	11

INCOMPLETO DE		1						
INSTITUTO DE								
TRANSPARENCIA Y					1			
ACCESO A LA								
INFORMACIÓN	0	0	1	0	0	0	0	1
PÚBLICA DEL]					1	
ESTADO DE		i						
GUERRERO		<u> </u>						
TELMEX	1	O	0	0	0	0	0	1
SECRETARÍA DE								
POLÍTICA				_	_	_	1 _	
COMUNITARIA Y	0	0	0	1	0	O	0	1
SOCIAL		l .					i	l
FACULTAD DE								
ECONOMÍA DE LA	0	0	6	0	o	0	l o	6
UADY		Į	J	ŭ	Ů	ľ	"	"
								
CONTRALORÍA Y	_		_	_	_			
TRANSPARENCIA	0	0	0	0	0	0	1	1
GUBERNAMENTAL								l .
COMISIÓN DE								
GARANTÍA DE								
ACCESO A LA	0	О	3	0	o	o	٥	3
INFORMACIÓN DE		_	_	•		Ů		
SAN LUIS POTOSI							[ĺ
SECRETARÍA DE							j	
HACIENDA DEL								
GOBIERNO DEL	0	O	0	0	2	0	0	2
ESTADO DE								
YUCATÁN								
INSTITU DE								
TRANSPARENCIA Y							1	
ACCESO A LA		[j	
INFORMACIÓN	C C	0	3	0	o	o	l 0	3
PÚBLICA DEL	_			Ť	Ĭ	Ĭ	ľ	
ESTADO DE								
QUINTANA ROO								
QUINTANA ROO		-						
INSTITUTO DE							İ	
ACCESO A LA	_	l	_				l	
INFORMACIÓN DEL	0	0	0	0	0	0	1	1
ESTADO DE MÉXICO							1	
1								
REVISTA POLÍTICA	0	1	0	0	0	0	o	1
DIGITAL		<u> </u>				u	· ·	
VOLKSWAGEN	1	0	0	0	0	0	0	1
FACULTAD DE								
CONTADURÍA Y	_	ا ء ا	_	_	ء ا	_] _	_
ADMINISTRACIÓN	0	0	2	0	0	0	0	2
DE LA UADY						i		
REVISTA ALCALDES							 	
DE MÉXICO	0	1	0	0	0	0	0	1
REVISTA A'Z	0	2	0	0	0	0	0	2
TOTAL	14	34	17	1	3	14	3	86
IVIAL	14	- 34	#/	т		144	1 3	30

Gráfica general de promociones realizadas por Sujetos Diversos

(Hasta aquí la transcripción)

A pregunta expresa de la Consejera Payán Cervera, la Secretaria Ejecutiva respondió que respecto al spot de radio que resultó ganador en el primer concurso nacional de spots de radio, organizado por la Conferencia Mexicana de Acceso a la Información Pública, será transmitido a finales del mes de septiembre en diversas estaciones de radio, después de haberse realizado las adecuaciones pertinentes para utilizarlo en el ámbito local como medio de difusión para promocionar al Instituto.

La Consejera Payán Cervera, sugirió publicar en la página de Internet del Instituto un aviso preventivo mediante el cual se informe del periodo vacacional, esto con la finalidad de que los ciudadanos estén informados, y dado el caso realicen en tiempo y forma algún trámite relacionado con expedientes, solicitudes de información y cursos de capacitación. De igual forma, sugirió realizar las gestiones pertinentes para solicitar a la Cámara de Comercio de Mérida (CANACOME) que el Instituto participe en la Expo Feria del Comercio, y se obtenga una buena ubicación como expositor, en dicha feria, que favorezca la difusión del Instituto. Respecto al Segundo Concurso de Ensayo "También nosotros tenemos mucho que decir", sugirió que en medida de lo posible se imprima a la brevedad el folleto con los dos ensayos ganadores del citado concurso, con la finalidad de que sean distribuidos en las diversas escuelas de nivel superior al inicio el ciclo escolar. En el mismo orden de ideas, manifestó su preocupación respecto a los resultados obtenidos en el referido concurso de Ensayo, toda vez que en la segunda edición el jurado calificador declaró desierto el tercer lugar, situación que denota la falta de preparación en los jóvenes universitarios, respecto a la estructura y redacción de un ensayo, por lo que propuso realizar un acercamiento con las autoridades educativas de la Licenciatura en Literatura Latinoamericana, que imparte la Facultad de Ciencias Antropológicas de la Universidad Autónoma de Yucatán, con la finalidad de sugerir actividades que fomenten la lectura y la técnica de redacción en los jóvenes yucatecos. De igual forma, expresó que con la finalidad de reforzar las gestiones realizadas por la Secretaria Ejecutiva, respecto a la pinta de bardas promociónales del Instituto en los municipios, sería oportuno aprovechar los eventos en los cuales se realizan la firma de convenios celebrados con los Ayuntamientos relativos al Sistema de Acceso a la Información, para solicitar personalmente a las autoridades municipales su colaboración para que otorguen espacios en sus municipios en los cuales se pueda llevar a cabo la pinta de bardas promociónales.

 \mathcal{A}

A pregunta expresa de la Consejera Payán Cervera, la Secretaria Ejecutiva respondió que a la fecha aproximadamente cuarenta y seis Ayuntamientos cuentan con micrositios de transparencia, sin embargo manifestó que se continúan realizando pláticas informativas e invitando no sólo a los Ayuntamientos sino a todos los Sujetos Obligados, de los cuales se ha obtenido respuesta favorable, respecto de formar parte del proyecto.

El Presidente del Consejo, preguntó si había otra observación al respecto; al no haberla, con fundamento en los artículos 34 fracción V de la Ley de Acceso a la Información Pública para el Estado y los Municipios de Yucatán, 8 fracción XXVIII del Reglamento Interior del Instituto Estatal de Acceso a la Información Pública del Estado de Yucatán, 4 inciso i) y 29 inciso c) de los Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública, sometió a votación el informe de actividades de las Direcciones, Secretaría Técnica y Oficialía de Partes del Instituto, a cargo de la Secretaria Ejecutiva, correspondiente al mes de junio del año dos mil once, siendo aprobado por unanimidad de votos de los Consejeros. En tal virtud el Consejo tomó el siguiente:

ACUERDO: Se aprueba el informe de actividades de las Direcciones, Secretaría Técnica y Oficialía de Partes del Instituto, a cargo de la Secretaria Ejecutiva, correspondiente al mes de junio del año dos mil once, en los términos antes transcritos.

Continuando con el tercer punto del Orden del Día, el Presidente del Consejo dio inicio al inciso b) de los asuntos en cartera, siendo éste, la aprobación, en su caso, del acuerdo derivado del procedimiento de cumplimiento radicado con el número de expediente 05/2011, relativo al Recurso de Inconformidad 120/2010. Acto seguido, presentó el acuerdo referido en los siguientes términos:

"VISTOS: En virtud de que el término de tres días concedido al Titular de la Unidad de Acceso del Ayuntamiento de Izamal, Yucatán, por acuerdo de fecha treinta de junio de dos mil once ha fenecido, en razón de haberse notificado mediante oficio marcado con el número INAIP/CG/ST/1366/2011, en fecha cinco de julio del presente año, corriendo su término del seis al ocho de los corrientes, y toda vez que hasta la presente fecha no ha remitido documental alguna a través de la cual informase a este Consejo General del Instituto sobre el acatamiento al requerimiento efectuado en el auto de referencia y en consecuencia a la definitiva de fecha veinticinco de octubre de dos mil diez pronunciada por la Secretaria Ejecutiva del Instituto

S

).

en el expediente de inconformidad marcado con el número 120/2010 o bien, su imposibilidad material o jurídica para cumplimentarle, siendo que el incumplimiento en el presente asunto, establecido mediante proveído de fecha tres de junio de dos mil once, el cual subsiste como se advierte de los diversos de fechas dieciséis y treinta, ambos del mes inmediato anterior, los cuales fueron notificados respectivamente a la autoridad mediante oficios INAIP/CG/ST/1267/2011 e INAIP/CG/ST/1366/2011, los días veintiuno de junio y ocho de julio, uno y otro del año que transcurre, versó esencialmente en lo siguiente: "... Con todo, es posible concluir que la Unidad de Acceso a la Información Pública del Ayuntamiento de Izamal, Yucatán, no ha dado cumplimiento a la resolución definitiva de fecha veinticinco de octubre de dos mil diez, dictada en el expediente al rubro citado, toda vez que: 1) no remitió las listas de nómina de la Dirección de Protección Civil de manera completa, 2) entre las que si proporcionó (Seguridad Pública y Tránsito) existe disparidad en el número de empleados reportados, 3) remitió información que no corresponde a la solicitada (según se estableció en el Considerando CUARTO de este acuerdo), 4) no acreditó que las manifestaciones plasmadas en su oficio UMAIP-011-IZA-2010, relativas a las discrepancias que se advirtieron de las documentales entregadas al ciudadano, hayan sido vertidas por la Unidad Administrativa Competente (Tesorero Municipal), 5) en lo inherente a las listas de nómina de los empleados de la Comisaría de Sitilpech, Izamal, se advirtieron diferencias en el número de trabajadores que las conforman y 6) envió información de manera incompleta inherente a las nuevas nóminas y recibos que añadió la recurrida respecto de las Unidades Administrativas que inicialmente señaló como parte integral de la estructura orgánica del Ayuntamiento."; por lo tanto, resulta procedente hacer efectiva la medida de apremio prevista en la fracción III del artículo 56 de la Ley de Acceso a la Información Pública para el Estado y los Municipios de Yucatán, esto es, la suspensión, y en consecuencia se solicita al Cabildo del Ayuntamiento de Izamal, Yucatán, su imposición al Titular de la Unidad de Acceso a la Información Pública, C. Oswaldo Castro Rosado, por el término que a su juicio corresponda acorde a la Ley que para el caso resulte aplicable, previa valoración de las copias certificadas de todas y cada una de las constancias que integran el expediente al rubro citado, cuya expedición y remisión se ordenan en este mismo acto, lo cual deberá informar a este Consejo General del Instituto; lo antes expuesto, en razón que de la interpretación armónica de los artículos 115 primer párrafo, fracción I, II y VIII, de la Constitución Política de los Estados Unidos Mexicanos; 76 párrafo primero y 77 base Quinta de la Constitución Política del Estado de Yucatán; y 41 fracción XV y 216 primer párrafo de la Ley de Gobierno para los Municipios del Estado de Yucatán, se deduce que el Ayuntamiento es la máxima autoridad del Municipio, el

cual tiene entre sus atribuciones de gobierno, nombrar y remover a los diversos funcionarios públicos; verbigracia, al Titular de la Unidad de Acceso a la Información Pública; por lo tanto, es inconcuso que el citado Órgano Colegiado (el Cabildo) es la autoridad competente para la aplicación de dicha suspensión.

Finalmente, con fundamento en la fracción III del artículo 135 del Reglamento Interior del Instituto Estatal de Acceso a la Información Pública del Estado de Yucatán, se ordena en este mismo acto requerir de nueva cuenta al Titular de la Unidad de Acceso a la Información Pública del Ayuntamiento de Izamal, Yucatán, C. Oswaldo Castro Rosado, para que dentro del término de TRES días hábiles siguientes al en que surta efectos la notificación del presente acuerdo, dé cumplimiento a la resolución materia del presente procedimiento en términos de lo expuesto en el párrafo que antecede, o en su caso, haga del conocimiento de este Órgano Colegiado sobre la existencia de algún impedimento material o jurídico para acatarle, apercibiéndole que en el caso de no hacerlo, se le aplicará la medida de apremio prevista en la fracción IV del artículo 56 de la Ley de la Materia, esto es, una multa equivalente al monto de diez salarios mínimos vigentes en el Estado de Yucatán, el cual corresponde a la cantidad de \$ 567.50 (Son: Quinientos sesenta y siete pesos 50/100 M.N)."

El Consejero Traconis Flores, manifestó que en vista de que no es el único caso en el que un Sujeto Obligado presenta inconsistencias al entregar información, relativa a la nómina del Ayuntamiento, considera oportuno indagar el motivo por el cual se presenta reiteradamente esta situación, y dado el caso proporcionar soluciones.

El Consejero Presidente, expresó que considera oportuno establecer contacto con la autoridad responsable, explicarle la situación, con la finalidad de que este expediente se concluya favorablemente.

La Consejera Payán Cervera, indicó que la Ley de Acceso a la Información es muy flexible, respecto a las sanciones que prevé, situación que no permite actuar enérgicamente en contra de los Sujetos Obligados, cuando presentan incumplimiento a los requerimientos que el Consejo General les realiza.

El Presidente del Consejo, preguntó si había alguna observación al respecto; al no haberla, con fundamento en los artículos 34 fracciones V y IX de la Ley de Acceso a la Información Pública para el Estado y los Municipios de Yucatán, y 13 fracción II del Reglamento Interior del Instituto Estatal de Acceso a la Información Pública del Estado de Yucatán, 4 inciso i) y segundo párrafo del artículo 30 de los

A

9/

Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública, sometió a votación el acuerdo derivado del Procedimiento de Cumplimiento radicado con el número de expediente 05/2011, relativo al Recurso de Inconformidad 120/2010, siendo aprobado por unanimidad de votos de los Consejeros. En tal virtud el Consejo tomó el siguiente:

ACUERDO: Se aprueba el acuerdo derivado del procedimiento de cumplimiento radicado con el número de expediente 05/2011, relativo al Recurso de Inconformidad 120/2010, en los términos antes transcritos.

Continuando con el tercer punto del Orden del Día, el Presidente del Consejo dio inicio al inciso c) de los asuntos en cartera, siendo éste, la aprobación, en su caso, del acuerdo derivado del Procedimiento de Cumplimiento radicado con el número de expediente 25/2011, relativo al Recurso de Inconformidad 02/2011. Acto seguido, presentó el acuerdo referido en los siguientes términos:

"VISTOS: En virtud de que el término de tres días concedido al Titular de la Unidad de Acceso del Ayuntamiento de Tahmek, Yucatán, por acuerdo de fecha treinta de junio de dos mil once ha fenecido, en razón de haberse notificado mediante oficio marcado con el número INAIP/CG/ST/1368/2011, en fecha ocho de julio del presente año, corriendo su término del once al trece de los corrientes, y toda vez que hasta la presente fecha no ha remitido documental alguna a través de la cual informase a este Consejo General del Instituto sobre el acatamiento al requerimiento efectuado en el proveído de referencia y en consecuencia a la definitiva de fecha treinta y uno de marzo de dos mil once pronunciada por la Secretaria Ejecutiva del Instituto en el expediente de inconformidad marcado con el número 02/2011 o bien, su imposibilidad material o jurídica para cumplimentarle, siendo que de conformidad a la definitiva en comento se le instruyó para los siguientes efectos: a) Requiriese a la Tesorería Municipal con el objeto de que entregase la información del contenido número 5 en la modalidad solicitada (disco compacto), y en caso de no tenerla en dicha modalidad, precisare en cuál podría ser suministrada, b) emitiese resolución en la cual, con relación a los contenidos 1, 2, 3 y 4, toda vez que de las manifestaciones esgrimidas por la Unidad de Acceso en su oficio sin número, de fecha treinta y uno de enero de dos mil once, se advirtió que posee la información, y en virtud de ser ésta pública obligatoria y por ello debería obrar en versión electrónica, entregase dicha información a la C. modalidad solicitada (disco compacto); de igual forma, respecto del contenido 5, pusiera a disposición de la ciudadana la información en la modalidad que hubiera sido proporcionada por el Tesorero, c) notificase su

23

determinación a la particular como legalmente corresponda, y d) remitiese a la suscrita las constancias que acrediten las gestiones realizadas para dar cumplimiento a la resolución que nos ocupa; por lo tanto, resulta procedente hacer efectiva la medida de apremio prevista en la fracción III del artículo 56 de la Ley de Acceso a la Información Pública para el Estado y los Municipios de Yucatán, esto es, la suspensión, y en consecuencia se solicita al Cabildo del Ayuntamiento de Tahmek, Yucatán, su imposición al Titular de la Unidad de Acceso a la Información Pública, C. Jesús Leonel May Pool, por el término que a su juicio corresponda acorde a la Ley que para el caso resulte aplicable, previa valoración de las copias certificadas de todas y cada una de las constancias que integran el expediente al rubro citado, cuya expedición y remisión se ordenan en este mismo acto, lo cual deberá informar a este Consejo General del Instituto; lo antes expuesto, en razón que de la interpretación armónica de los artículos 115 primer párrafo, fracción I, II y VIII, de la Constitución Política de los Estados Unidos Mexicanos; 76 párrafo primero y 77 base Quinta de la Constitución Política del Estado de Yucatán; y 41 fracción XV y 216 primer párrafo de la Ley de Gobierno para los Municipios del Estado de Yucatán, se deduce que el Ayuntamiento es la máxima autoridad del Municipio, el cual tiene entre sus atribuciones de gobierno, nombrar y remover a los diversos funcionarios públicos; verbigracia, al Titular de la Unidad de Acceso a la Información Pública; por lo tanto, es inconcuso que el citado Órgano Colegiado (el Cabildo) es la autoridad competente para la aplicación de dicha suspensión.

Finalmente, con fundamento en la fracción III del artículo 135 del Reglamento Interior del Instituto Estatal de Acceso a la Información Pública del Estado de Yucatán, se ordena en este mismo acto requerir de nueva cuenta al Titular de la Unidad de Acceso a la Información Pública del Ayuntamiento de Tahmek, Yucatán, C. Jesús Leonel May Pool, para que dentro del término de TRES días hábiles siguientes al en que surta efectos la notificación del presente acuerdo, dé cumplimiento a la resolución materia del presente procedimiento en términos de lo expuesto en el párrafo que antecede, o en su caso, haga del conocimiento de este Órgano Colegiado sobre la existencia de algún impedimento material o jurídico para acatarle, apercibiéndole que en el caso de no hacerlo, se le aplicará la medida de apremio prevista en la fracción IV del artículo 56 de la Ley de la Materia, esto es, una multa equivalente al monto de diez salarios mínimos vigentes en el Estado de Yucatán, el cual corresponde a la cantidad de \$ 567.50 (Son: Quinientos sesenta y siete pesos 50/100 M.N)."

El Presidente del Consejo, preguntó si había alguna observación al respecto; al no haberla, con fundamento en los artículos 34 fracciones V y IX de la Ley de Acceso a la Información Pública para el Estado y los Municipios de Yucatán, y 13

3

).

fracción II del Reglamento Interior del Instituto Estatal de Acceso a la Información Pública del Estado de Yucatán, 4 inciso i) y segundo párrafo del artículo 30 de los Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública, sometió a votación el acuerdo derivado del Procedimiento de Cumplimiento radicado con el número de expediente 25/2011, relativo al Recurso de Inconformidad 02/2011, siendo aprobado por unanimidad de votos de los Consejeros. En tal virtud el Consejo tomó el siguiente:

ACUERDO: Se aprueba el acuerdo derivado del Procedimiento de Cumplimiento radicado con el número de expediente 25/2011, relativo al Recurso de Inconformidad 02/2011, en los términos anteriormente transcritos.

No habiendo más asuntos a tratar, el Presidente del Consejo Licenciado en Derecho Miguel Castillo Martínez, con fundamento en el artículo 4 inciso d) de los Lineamientos de las Sesiones del Consejo General del Instituto Estatal de Acceso a la Información Pública, siendo las doce horas con siete minutos clausuró formalmente la Sesión del Consejo de fecha catorce de julio de dos mil once, procediéndose a la redacción del acta, para su firma y debida constancia.

LIC. MIGUEL CASTILLO MARTÍNEZ CONSEJERO PRESIDENTE C.P. ANA ROSA PAYÁN CERVERA CONSEJERA

C.P. ÁLVARO ENRIQUE TRACONIS FLORES CONSEJERO LICDA. LETICIA YAROSLAMA TEJERO CÁMARA SECRETARIA ELECUTIVA

LICDA. ELINA ESTRADA AGUILAR ENCARGADA DE DESPACHO EN AUSENCIA DE LA TITULAR DE LA UNIDAD DE ANÁLISIS Y SEGUIMIENTO