

CATÁLOGO DE DISPOSICIÓN DOCUMENTAL DE PRESIDENCIA MUNICIPAL

FONDO AYUNTAMIENTO DE IRAPUATO

SUBFONDO PRRESIDENCIA MUNICIPAL/ SECCIÓN SECRETARÍA PARTICULAR

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental											Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental				
				Valor documental							Plazos de conservación				Eliminación	Conservación	Muestreo		Pública	Confidencial	Reservada					
				A	L	F	C	E	T	I	AT	AC	Total													
	Correspondencia	Documentos en general de entrada y salida de la Secretaría Particular: Solicitudes de Audiencias, Peticiones de Ciudadanos, Peticiones de Organizaciones, Canalizaciones de peticiones, etc.	Papel	x	x	x									3	4	7				x	Existen algunos expedientes con información personal de los ciudadanos irapuatenses que piden apoyo.	x			

CATÁLOGO DE DISPOSICIÓN DOCUMENTAL DE SECRETARÍA DEL AYUNTAMIENTO

FONDO AYUNTAMIENTO DE IRAPUATO

SUBFONDO SECRETARÍA DEL AYUNTAMIENTO

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental											Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental				
				Valor documental							Plazos de conservación				Eliminación	Conservación	Muestreo		Pública	Confidencial	Reservada					
				A	L	F	C	E	T	I	AT	AC	Total													
	Actas de las sesiones del Ayuntamiento	Actas de las sesiones ordinarias, extraordinarias y secretas del Ayuntamiento de Irapuato.	Papel Digital	X	X			X	X	X					5	25	30				X		X			Ley Orgánica Municipal para el Estado de Guanajuato, Artículo 74.
	Contratos y convenios	Contratos y convenios celebrados por el Ayuntamiento de Irapuato y registrados por la Secretaría del Ayuntamiento.	Papel	X	X	X	X	X	X	X					5	25	30				X		X			
	Correspondencia	Correspondencia recibida y generada por la Secretaría del Ayuntamiento.	Papel	X											5	5	10	X					X			
	Afectaciones al presupuesto	Documentos de las afectaciones al presupuesto de la Secretaría del Ayuntamiento de Irapuato.	Papel	X											3	2	5	X					X			Norma de Archivo Contable Gubernamental. Disposiciones Aplicables al Archivo Contable Gubernamental, punto 14
	Control de bienes muebles	Documentos del resguardo de bienes muebles de la Secretaría del Ayuntamiento.	Papel	X											3	2	5	X					X			
	Relaciones laborales	Documentos relativos a las vacaciones e incidencias del personal de la Secretaría del Ayuntamiento.	Papel	X											3	2	5	X						X		
	Programa Operativo Anual	Programa Operativo Anual (POA) de la Secretaría del Ayuntamiento.	Papel	X				X							2	18	20		X				X			
	Presupuesto Anual	Aplicaciones del presupuesto de la Secretaría del Ayuntamiento.	Papel	X											3	7	10	X					X			
	Asesoría jurídica	Documentos generados por el asesor jurídico de la Secretaría del Ayuntamiento	Papel	X											5	5	10				X		X			

SUBFONDO SECRETARÍA DEL AYUNTAMIENTO

SECCIÓN UNIDAD DE ACCESO A LA INFORMACIÓN PÚBLICA

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental											Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental				
				Valor documental							Plazos de conservación				Eliminación	Conservación	Muestreo		Pública	Confidencial	Reservada					
				A	L	F	C	E	T	I	AT	AC	Total													
	Solicitudes de Información y Seguimiento	Solicitud realizada por el ciudadano, ésta a su vez se canaliza con el sujeto obligado y así proporcionar respuesta al mismo ciudadano	papel	X											1	3	4	X					X			
	Actualización de Página Web	Se recibe la información de manera digital con oficio y adjunto de Disco Compacto	archivo digital	X	X			X	X	X					1	2	3				X	La información se actualiza y se publica de acuerdo a la Necesidad Vigente. Toda la información por naturaleza es pública pero tiene sus excepciones.	X	X	X	
	Reporte Mensual	Consecutivo donde se describe de manera general la descripción de las Solicitudes de Información	digital	X						X					5	15	20		X				X			
	Comité de Transparencia	Actas del Comité de Transparencia	papel	X	X			X	X	X					5	15	20				X		X			

SUBFONDO SECRETARÍA DEL AYUNTAMIENTO

SECCIÓN DIRECCIÓN DEL ARCHIVO MUNICIPAL

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental											Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental				
				Valor documental							Plazos de conservación				Eliminación	Conservación	Muestreo		Pública	Confidencial	Reservada					
				A	L	F	C	E	T	I	AT	AC	Total													
	Comité Técnico Consultivo	Conoscencias, actas, minutos de reunión, lista de asistencia y dictámenes del destino de los documentos.	Papel	X	X			X	X	X					5	15	20				X		X			
	Actividades con el Sistema Estatal de Archivos del Estado de Guanajuato	Documentos generados por la participación de la Dirección del Archivo Municipal en las actividades del Sistema Estatal de Archivos del Estado de Guanajuato.	Papel	A				X							3	17	20				X					
	Informes de actividades	Informes de las actividades desarrolladas por la Dirección del Archivo Municipal, presentadas a la Secretaría del Ayuntamiento	Papel	X				X	X	X					5	15	20				X		X			

Entregas-recepción	Documentos generados por las entregas-recepción de la Dirección del Archivo Municipal	Papel	X	X							7	3	10	X					X	
Auditorías	Documentos derivados de las auditorías hechas por la Contraloría Municipal a la Dirección del Archivo Municipal	Papel	X	X							7	3	10	X					X	
Correspondencia	Correspondencias emitida y recibida por la Dirección del Archivo Municipal	Papel	X								2	3	5	X					X	
Leyes y reglamentos en materia archivística	Recopilación de leyes y reglamentos en materia archivística emitidos por autoridades federales, estatales y municipales.	Papel	X	X			X	X	X		10	10	20		X				X	
Guías y manuales en materia archivística	Recopilación de Guías y manuales en materia archivística	Papel	X				X	X	X		10	10	20		X				X	
Afectaciones al presupuesto	Documentos de las afectaciones al presupuesto de la Dirección del Archivo Municipal	Papel	X		X	X					1	5	6	X					X	Norma de Archivo Contable Gubernamental. Disposiciones Aplicables al Archivo Contable Gubernamental, punto 14.
Control de bienes muebles	Documentos del resguardo de bienes muebles de la Dirección del Archivo Municipal, oficinas de bajas y seguimiento.	Papel	X								3	2	5	X					X	
Relaciones laborales	Documentos relativos a las vacaciones e incidencias del personal de la Dirección	Papel	X								3	2	5	X					X	
Servicio Social	Solicitudes, ingresos y oficios de término del Servicio Social que realizan estudiantes de diversas escuelas en la Dirección del Archivo Municipal.	Papel	X								1	5	6	X					X	
Programa Operativo Anual	Solicitudes de avances de trabajo, convocatorias a capacitaciones referentes a la planeación estratégica-presupuestal del Área (Presupuesto a Base de Resultados, Manifestación del Impacto Regulatorio), propuestas de indicadores y actividades de la Dirección del Archivo Municipal	Papel	X				X				2	18	20		X				X	
Presupuesto Anual	Aplicaciones del Presupuesto correspondiente a la Dirección del Archivo Municipal, petición de transferencias presupuestales, apertura de partidas.	Papel	X								3	7	10	X					X	
Capacitaciones en materia archivística	Documentos usados durante las capacitaciones en materia archivística impartidas a las Dependencias y Entidades Municipales	Papel	X								3	7	10	X					X	
Instrumentos de consulta y control archivístico de Dependencias y Entidades	Instrumentos de consulta y de control archivístico (Cuadro General de Clasificación Archivística, Catálogo de Disposición Documental, Inventario de Documentos y Guía Simple de Archivos) elaborados por las Dependencias y Entidades Municipales.	Papel y archivos digitales	X	X			X	X	X		3	17	20		X				X	
Transferencias primarias de Dependencias y Entidades	Documentos con los registros de las transferencias primarias realizadas por las Dependencias y Entidades	Papel	X				X	X	X		5	25	30		X				X	
Préstamo de documentos semiactivos	Solicitudes de préstamo de documentos semiactivos dirigidas a la Dirección del Archivo Municipal. Se incluye oficio de solicitud de préstamo, vale de entrega y devolución del documento.	Papel	X	X							7	3	10	X					X	
Instrumentos de consulta y control archivístico	Instrumentos de consulta y control archivístico (inventarios y catálogos de documentos) de los fondos históricos	Papel y archivos digitales	X						X		30	40	70		X				X	
Transferencias secundarias de Dependencias y Entidades	Documentos con los registros de las transferencias secundarias realizadas por las Dependencias y Entidades Municipales	Papel	X				X	X	X		5	25	30		X				X	
Programas y proyectos archivísticos	Documentos con los programas y proyectos archivísticos desarrollados por el Archivo Histórico Municipal	Papel	X				X	X	X		5	25	30		X				X	
Registros de usuarios	Libros con el registro de los usuarios del Archivo Histórico Municipal	Papel	X								5	1	6	X					X	
Donaciones	Documentos de las donaciones realizadas por particulares al Archivo Histórico Municipal	Papel	X	X			X				5	25	30		X				X	
Publicaciones	Artículos presentados por investigadores, dictámenes de aprobación del artículo, artículos con correcciones propuestas por la Dirección del Archivo Municipal	Papel	X								3	2	5	X					X	
Conferencias	Evidencias de las conferencias organizadas por la Dirección del Archivo Municipal	Papel	X								3	2	5	X					X	
Visitas guiadas	Evidencias de las visitas guiadas organizadas por la Dirección del Archivo Municipal	Papel	X								3	2	5	X					X	
Exposiciones	Evidencias de las Exposiciones organizadas por la Dirección del Archivo Municipal	Papel	X								3	2	5	X					X	

Dispositivos	ruta fija, en donde se revisa que los operadores entreguen boletines a los usuarios, circulen con las puertas cerradas de la unidad. No consuman Alcohol y drogas entre otros.	Papel/Fotografías	X								10 años	10 años	20 años	X					X			
Quejas	Se da atención a quejas ciudadanas, de Contraloría y Viernes Ciudadano.	Papel/Fotografías	X								10 años	10 años	20 años	X					X			
Apoyo a eventos especiales	Se da apoyo a las diferentes áreas en la supervisión del cumplimiento del servicio de transporte, aplicando folios de infracción, cuando se considere necesario.	Papel/Fotografías	X								10 años	10 años	20 años	X					X			
Garantías	Recepción de los folios de infracción del personal operativo de transporte, donde se registran, se ordenan, posteriormente se liberan, se entregan a los transportistas, se dan de baja en el sistema y finalmente se archivan.	Papel	X								10 años	10 años	20 años	X					X			
Baja y alta de vehículos de Servicio Público de Transporte en Ruta Fija	Gestión de baja y/o alta del registro vehicular para vehículos en la prestación del Servicio Público en Ruta Fija.	Papel	X								10 años	10 años	20 años	X					X			
Autorización por prórroga para uso de vehículos del Servicio Público de Transporte en Ruta Fija	Análisis para determinación en el otorgamiento de prórroga de vida útil de los vehículos afectos de la prestación del servicio público de transporte que se encuentran en condiciones óptimas en la prestación del servicio.	Papel	X								10 años	10 años	20 años	X					X			
Referendo Anual de Concesión para explotación del Servicio Público de Transporte en Ruta Fija	Cumplimiento de obligación fiscal relativo al referendo anual para explotación del servicio público de transporte.	Papel	X								10 años	10 años	20 años	X					X			
Enrolamiento de vehículos para el servicio Público de Transporte en Ruta Fija	Mecanismo mediante el cual se establece y regula la alternancia de los vehículos concesionados, sin incrementar el número autorizado en el servicio de transporte público o ruta autorizada	Papel	X								10 años	10 años	20 años	X					X			
Atención a Oficios o Escritos	Documento de contestación o las diversas peticiones de ampliación, modificación/variación o incremento del servicio público de transporte.	Papel	X								10 años	5 años	15 años	X					X			
Análisis de Rutas	Análisis que permite determinar la necesidad del establecimiento, modificación/variación o incremento del servicio público de transporte.	Papel	X								10 años	5 años	15 años	X					X			
Análisis de Paradas del Transporte Público	Análisis que permite determinar la necesidad del establecimiento, modificación o incremento de las paradas oficiales del servicio público de transporte	Papel	X								10 años	5 años	15 años	X					X			
Análisis de Mobiliario de Transporte Público	Análisis que permite determinar la necesidad del establecimiento, modificación o incremento del mobiliario del servicio público de transporte	Papel	X								10 años	5 años	15 años	X					X			
Análisis de Factibilidad	Documento que incluye el análisis estadístico, operativo y de evaluación que permite determinar la necesidad del establecimiento, modificación o incremento del servicio público de transporte.	Papel	X								10 años	5 años	15 años	X					X			
Concesiones	Elaboración y trámite de los procedimientos relacionados con los títulos de concesión del servicio público de transporte regulados por municipio (vigencia, cesiones de derechos, beneficiarios etc.)	Papel	X	X							10 años	5 años	15 años	X					X			
Juicios	Contestaciones de demandas y seguimiento hasta su culminación de los diversos juicios en los que se encuentre como parte la autoridad.	Papel	X	X							10 años	5 años	15 años	X					X			
Observaciones de Contraloría y Requerimientos de la ASEG	Solvencia y seguimiento de las diversas observaciones y requerimientos formulados por el Órgano de Auditoría Interior del Municipio y la Auditoría Superior del Estado de Guanajuato	Papel	X	X	X	X					10 años	5 años	15 años	X					X			
Peticiones	Contestación a solicitudes e informes realizados por diversas autoridades, concesionarios y usuarios.	Papel	X								10 años	5 años	15 años	X					X			

	Correspondencia	Registro de comunicación escrita.	Papel	x						1	4	5	x								x				REGLAMENTO DE LA LEY FEDERAL DE ARCHIVOS, LINEAMIENTOS GENERALES PARA LA ORGANIZACIÓN Y CONSERVACIÓN DE LOS DE LAS DEPENDENCIAS Y ENTIDADES DE LA ADMINISTRACIÓN PÚBLICA, LEY DE ARCHIVOS GENERALES DEL ESTADO Y LOS MUNICIPIOS DE GUANAJUATO, NORMA DE ARCHIVO DE CONTABILIDAD GUBERNAMENTAL, CÓDIGO FISCAL DE LA FEDERACIÓN.
	Padrón de Proveedores	Registro de personas físicas o morales interesadas en ofrecer sus productos o servicios.	Papel	x	x	x	x			5	12	17	x								x				REGLAMENTO DE LA LEY FEDERAL DE ARCHIVOS, LINEAMIENTOS GENERALES PARA LA ORGANIZACIÓN Y CONSERVACIÓN DE LOS DE LAS DEPENDENCIAS Y ENTIDADES DE LA ADMINISTRACIÓN PÚBLICA, LEY DE ARCHIVOS GENERALES DEL ESTADO Y LOS MUNICIPIOS DE GUANAJUATO, NORMA DE ARCHIVO DE CONTABILIDAD GUBERNAMENTAL, CÓDIGO FISCAL DE LA FEDERACIÓN.
	Almacén General	Depósito que tiene como función mantener la custodia de los bienes, asegurando su correcta conservación y distribución.	Papel	x	x	x	x			5	12	17	x								x				REGLAMENTO DE LA LEY FEDERAL DE ARCHIVOS, LINEAMIENTOS GENERALES PARA LA ORGANIZACIÓN Y CONSERVACIÓN DE LOS DE LAS DEPENDENCIAS Y ENTIDADES DE LA ADMINISTRACIÓN PÚBLICA, LEY DE ARCHIVOS GENERALES DEL ESTADO Y LOS MUNICIPIOS DE GUANAJUATO, NORMA DE ARCHIVO DE CONTABILIDAD GUBERNAMENTAL, CÓDIGO FISCAL DE LA FEDERACIÓN.

SUBFONDO TESORERÍA MUNICIPAL

SECCIÓN: OFICIALÍA MAYOR /SUBSECCIÓN: CONTROL PATRIMONIAL

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental												Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental						
				Valor documental						Plazos de conservación			Eliminación	Conservación	Muestras	Pública	Confidencial	Reservada											
				A	L	F	C	E	T	I	AT	AC								Total									
	Resguardos	Bienes muebles propiedad del Municipio, resguardados por los funcionarios públicos que a su vez son utilizados como herramienta para su desempeño laboral. Relaciones de exhibición propiedad del Municipio, resguardados por los funcionarios públicos que a su vez son utilizados como herramienta para su desempeño laboral.	Papel	X											3	2	5				X				X				
	Facturas	Factura de bienes muebles propiedad del municipio, las que se encuentran en resguardo de la Dirección de Control Patrimonial	Papel	X				X							3	27	30				X				X				
	Correspondencia	Documentos recibidos y enviados por la Dirección de Control Patrimonial así tarjetas informativas, Comunicados y otros expedientes de la misma Dirección hacia otras dependencias.	Papel	X											3	2	5				X				X				
	Escritura Pública	Escrituras de bienes inmuebles propiedad del municipio, las que se encuentran en resguardo de la Dirección de Control Patrimonial	Papel	X	X				X	X	X				3	27	30				X				X				
	Programa Operativo Anual	Informe realizado de manera trimestral a efecto de informar actividades de la Dirección de Control Patrimonial. Planeación de trabajo anual para la Dirección de Control Patrimonial	Papel	X					X	X	X				3	2	5				X				X				
	Polizas de Seguros y Finanzas	Aseguramiento de todos los unidades vehiculares adscritas al Municipio de Irapuato y empresarial de bienes muebles.	Papel	X				X							3	2	5				X				X				
	Pago de Servicios	Trámite de pago de servicios de teléfono, agua, luz, internet ante la Dirección de Contabilidad de las diferentes Direcciones adscritas al Municipio de Irapuato	Papel	X											3	2	5				X				X				
	Contratos de Arrendamientos	Trámite del pago de arrendamiento ante la Dirección de Contabilidad de las diferentes Direcciones adscritas al Municipio de Irapuato	Papel	X											3	2	5	X			X				X				
	Afectación al Presupuesto Fiscal	Trámite de pago ante la Dirección de Contabilidad por servicios brindados al Municipio de Irapuato por Proveedores adscritos al mismo, por reembolso de gastos, por solicitudes de material stock.	Papel	X											3	2	5	X			X				X				
	Servicio de fotocopiado	Relación de las fotocopias que se hacen a las diferentes Direcciones del Municipio de Irapuato como servicio de apoyo	Papel	X											3	2	5	X							X				
	Presupuesto basado en resultados (PBR)	Relaciones de las aplicaciones de presupuesto anual para las actividades anuales de la Dirección de Control Patrimonial	Papel	X											3	2	5	X							X				

SUBFONDO TESORERÍA MUNICIPAL

SECCIÓN DIRECCIÓN DE CONTABILIDAD Y PRESUPUESTO

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental												Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental						
				Valor documental						Plazos de conservación			Eliminación	Conservación	Muestras	Pública	Confidencial	Reservada											
				A	L	F	C	E	T	I	AT	AC								Total									
	Presupuesto y Modificaciones	Aplicación del presupuesto anual. Y Documentos derivados de las modificaciones al presupuesto.	Papel	X	X					X					5	5	10	X							X				Artículo 11 fracción V de La Ley de las Responsabilidades Administrativas de los Servidores Públicos del Estado de Guanajuato y sus Municipios.
	Devoluciones	Documentos derivados de la revisión de tramites de pago solicitados por las diferentes Direcciones y áreas de la Administración Pública centralizada, que no cumplen con los requisitos establecidos en los Lineamientos	Papel	X	X				X						5	5	10	X						X				Artículo 11 fracción V de La Ley de las Responsabilidades Administrativas de los Servidores Públicos del Estado de Guanajuato y sus Municipios.	

	Pedios	técnicos; 3. Constancia de régimen de propiedad en condominio; 4. Requisitos técnicos	Papel y/o archivo digital	X	X	X		X	X	X	1 año	30 años	31 años		X			X	X	Acuerdo: es necesaria la conservación para la consulta permanente de las diversas peticiones que se generan
	Donaciones	1. Documentos legales	Papel y/o archivo digital	X	X	X		X	X	X	1 año	30 años	31 años		X			X	X	Ley de fraccionamientos para los municipios del Estado de Guanajuato; Ley de fraccionamientos para el Estado de Guanajuato y sus municipios; Código territorial para el Estado de Guanajuato y sus municipios; Ley orgánica municipal para el Estado de Guanajuato. Acuerdo: es necesaria la conservación para la consulta permanente de las diversas peticiones que se generan.

SUBFONDO DIRECCION GENERAL DE DESARROLLO TERRITORIAL

SECCIÓN DIRECCION DEL MEDIO AMBIENTE

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental										Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental			
				Valor documental							Plazos de conservación			Eliminación	Conservación	Muestreo		Pública	Confidencial	Reservada				
				A	L	F	C	E	T	I	AT	AC	Total											
	AUTORIZACIÓN DE PODA Y TALA	FORMATO DE SOLICITUD	PAPEL	X										3 MESES	4 AÑOS, 9 MESES	5 AÑOS	X				X			
	LICENCIA AMBIENTAL DE FUNCIONAMIENTO	FORMATO DE SOLICITUD	PAPEL	X										3 MESES	4 AÑOS, 9 MESES	5 AÑOS	X				X			
	AUTORIZACIÓN MUNICIPAL DE IMPACTO AMBIENTAL	FORMATO DE SOLICITUD	PAPEL	X										3 MESES	4 AÑOS, 9 MESES	5 AÑOS	X				X			
	AUTORIZACIÓN DE IMPACTO AMBIENTAL (CONVENIO INSTITUTO ESTATAL DE ECOLOGÍA)	FORMATO DE SOLICITUD	PAPEL	X										3 MESES	4 AÑOS, 9 MESES	5 AÑOS	X				X			

SUBFONDO DIRECCION GENERAL DE DESARROLLO TERRITORIAL

SECCIÓN DIRECCION DE VERIFICACION URBANA

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental										Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental				
				Valor documental							Plazos de conservación			Eliminación	Conservación	Muestreo		Pública	Confidencial	Reservada					
				A	L	F	C	E	T	I	AT	AC	Total												
	DENUNCIAS CIUDADANAS	OFICIOS DE QUEJAS, CON FOTOGRAFÍAS DE INSPECCIÓN	PAPEL	X										4 AÑOS	4 AÑOS	8 AÑOS	X				Considerando que los actos administrativos pueden ser impugnables, se duplica el plazo de prescripción de infracciones.	X			Artículos 152 Fracción 8, 219 y 220 del Código de Procedimiento y Justicia Administrativa para el Estado y los Municipios de Guanajuato.
	PROCEDIMIENTOS ADMINISTRATIVOS	INSPECCIONES, NOTIFICACIONES, ACTAS Y RESOLUCIONES	PAPEL	X										4 AÑOS	4 AÑOS	8 AÑOS	X				Considerando que los actos administrativos pueden ser impugnables, se duplica el plazo de prescripción de infracciones.	X			Artículos 152 Fracción 8, 219 y 220 del Código de Procedimiento y Justicia Administrativa para el Estado y los Municipios de Guanajuato.

CATÁLOGO DE DISPOSICIÓN DOCUMENTAL DE LA DIRECCIÓN GENERAL DE OBRAS PÚBLICAS

SUBFONDO DIRECCION GENERAL DE OBRAS PÚBLICAS

SECCIÓN COORDINACIÓN ADMINISTRATIVA

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental										Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental				
				Valor documental							Plazos de conservación			Eliminación	Conservación	Muestreo		Pública	Confidencial	Reservada					
				A	L	F	C	E	T	I	AT	AC	Total												
	Correspondencia	Correspondencias emitida y recibida por la Dirección General de Obras Públicas y su Titular.	Papel	X						X	X			2	3	5	X								
	Afectaciones presupuestales	Documentos de las Afectaciones del personal de la Dirección General de Obras Públicas	Papel	A		X	X							1	5	6	X								
	Tarjetas Informativas	Fichas informativas emitidas por la coordinación administrativa, únicamente con fines institucionales.	Papel	X				X	X	X				1	1	2	X								
	Lista de resguardos	Listado de los resguardos del personal adscrito a la Dirección General de Obras Públicas	Papel	X			X							1	2	3	X								
	Relaciones laborales	Documentos relativos a las vacaciones e incidencias del personal de la Dirección	Papel	X	X									3	2	5	X								
	Listado de llamadas telefónicas	Listado de las llamadas telefónicas del personal de la Dirección General de Obras Públicas	Papel	X										1	1	2	X								

SUBFONDO DIRECCION GENERAL DE OBRAS PÚBLICAS

SECCIÓN DIRECCION DE EDIFICACIÓN

Código de la serie	Serie	Breve descripción del asunto	Tipo de soporte documental	Vigencia documental										Técnicas de selección			Observaciones	Información			Fundamento jurídico de la vigencia documental				
				Valor documental							Plazos de conservación			Eliminación	Conservación	Muestreo		Pública	Confidencial	Reservada					
				A	L	F	C	E	T	I	AT	AC	Total												
	Correspondencia	Oficios recibidos y emitidos en la Dirección de Infraestructura Vial.	Papel	X										2	3	5	X								
	Banco de proyectos de Edificación	Memoria descriptiva, reporte fotográfico, estudios preliminares (levantamientos topográficos, mecánica de suelos, estudios de ingeniería de tránsito, estudios de impacto ambiental, inventario de vegetación existente), anteproyectos, partida de proyecto geométrico o arquitectónico, proyecto de ingeniería, instalaciones hidrosanitarias, instalaciones eléctricas y de alumbrado, instalaciones de reubicación de telefonía, instalación de gas natural, proyecto de imagen urbana, memorias de cálculo, números generadores, catálogo de conceptos, presupuesto, calendario de obra, validaciones normativas de proyectos, proyecto de instalaciones especiales.	Papel	X	X						X			10	5	15		X							

